

APPENDIX A

**SECTION A1 (WRECKAGE RECOVERY AND
WRECKAGE DISTRIBUTION)**

Key

- ① TAGGED WRECKAGE (NEW)
- ⊙ TAG (SEE TABLE)

- PRELIMINARY -
THIS DRAWING AND THE DATABASE FROM WHICH IT IS DERIVED ARE BOTH IN PROGRESS

TWA 800 A/X Tag Locations
 Supervisor of Salvage, USN
 Oceanering International Inc.
 Advanced Technologies Group
 January 27 1996

Key: TWA 800 TAG LOCATION
 SURVEY POINT

PRELIMINARY -
THE DRAWING AND THE
DATABASE FROM WHICH
IT IS DERIVED ARE BOTH
IN PROCESS

TWA 800 Tag Locations
Supervisor of Salvage, USN
Oceaneering International Inc.
Advanced Technologies Group

TAGS Database

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
	CW501	A018	8/03/96-85		40 38 38.54	-72 39 08.77	front spar RBL 66 - LBL 28; (8x6 frame # 65B1029858 front spare BL O;) CW front spar
	CW502	A021	8/03/96-85		40 38 44.94	-72 39 08.97	wing front spar web LBL 20-70
	CW504	A236	8/08/96-14		40 38 45.26	-72 39 51.96	front spar RH web LBL 75-115
	CW514	A459	8/17/96-4		40 38 28.11	-72 39 02.61	front spar web and stiffner
	CW515	A618	8/16/96-10		40 38 47.80	-72 39 08.40	front spar; LBL 60-95
	CW523	X4021	11/20/96-82	T7717			front spar upper chord @ RBL 106.7
	CW604	A475	8/19/96-11		40 38 32.09	-72 38 55.64	spanwise beam #3; LHS web; LBL 20-83
	CW703	A490	8/19/96-11		40 38 24.48	-72 38 27.12	spanwise beam #2 RH web door RBL 8-30
	FBM10A	A2039		A662	40 38 40.20	-72 38 42.30	floor beam lower chord; FS 880; RBL 35-86
	FBM10B	A741	8/24/96-8		40 38 32.40	-72 38 53.00	floor beam lower chord FS 880 LBL 5-25
	FBM11C	A167	8/06/96-1		40 38 42.21	-72 38 50.28	seat track RBL 33-99 FS 800-840; 1 bra
	FBM28	A611	8/12/96-4		40 38 33.90	-72 39 09.90	seat track RBL 33.99; STA 950 to 995 w/ seat leg attached
	FBM3E	A676	8/19/96-11		40 38 31.60	-72 38 47.50	floor beam upper chord FS 940, RBL 12-33
	FBM4A	A2044		A532	40 38 08.67	-72 38 05.68	floor beam lower chord FS 980 RBL 8-28
	FBM6B	A229			40 38 32.71	-72 38 29.30	floor beam lower chord (3' long); FS 920; LBL 28-71
	FBM6C	A054					floor beam & frame FS 920 RBL 100 to SOB, S 25-27.5
	FBM8A	A261	8/08/96-14		40 38 31.73	-72 38 27.88	FS 900 floor beam & frame LBL 85 to SOB; this part is part of LF36 & FBM-8A
	LF12B	A181	8/06/96-1		40 38 48.07	-72 38 35.95	FS 820-900; stringers 14L-25L
	LF12C	A136	8/05/96-2		40 38 40.86	-72 38 45.07	L2 door 65B04425-411; escape door hatch "65B15830" 403# on the inner door by latch
	LF22-25	A2063	8/03/96-85				FS 700-720 stringer 38L-39L; changed to white, mixed FBI lot #

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
	LF22-29	A2064	8/03/96-85				FS 760-780 stringer 45L-46L; changed to white due to mixed FBI lot #
	LF22-9	A2061					FS 540-560 stringer 39L-43L; changed to white due to mixed FBI lot #
	LF37A	A614	8/12/96-4		40 38 28.29	-72 38 49.71	forward lower cargo bay structure FS 800 left hand side
	LF37B	A182	8/06/96-1		40 38 31.07	-72 38 56.26	forward lower cargo bay structure, FS 800 Right hand side
	LF43	A453	8/17/96-4		40 38 26.08	-72 38 48.49	forward lower cargo bay structure FS 920 left hand side
	LF50	A131	8/05/96-2		40 38 31.09	-72 38 58.69	forward lower cargo bay structure FS 860-880 left hand cargo floor
	LF55A	A744	8/24/96-8		40 38 29.20	-72 38 54.30	forward lower cargo bay structure FS 1000 left hand CW outer skin (canted press bulkhead w/some body skin)
	LF55B	A449	8/22/96-7		40 38 27.71	-72 38 48.87	forward lower cargo bay structure FS 1000 left hand side
	LF57	A709			40 39 44.95	-72 36 31.34	FS 920 frame; stringer 33L-35L; (rib assy #65001736-401)
	LF58A	A734	8/24/96-8		40 38 25.50	-72 38 55.40	Forward lower cargo bay structure FS 960 left hand side
	LF58B	A2047	8/17/96-4	A462	40 38 17.80	-72 38 32.84	FS 960 lower body frame stringer 43L-47L
	LF6A	A141	8/05/96-2		40 38 34.48	-72 39 00.37	FS 800-1000; stringer 40L-40R with forward lower cargo bay structure w/rollers attached
	LF74	X2201	9/23/96-5		40 38 05.24	-72 38 37.29	large section of metal (8' x 6') changed from Z3453 to X2201 to match actual debris field (Kurt and Deb)
	LF94	X4005	11/20/96-31				fuselage skin segment FS 880-900 stringer 34L-36L
	RF118	X4001	11/14/96-211	T7005			fuselage skin, FS 880, stringer 5R - 6R
	RF121A	X4006	11/20/96-161				FS 1000 RHS underwing bulkhead
	RF122D	X4028	11/23/96-128	T7852			FS 840 frame segment stringer 1L-8R
	RF122G	X4029	11/20/96-68	T7665			FS 860 frame segment tension tie
	RF122I	X4030	11/29/96-238	T7858			FS 880 frame segment stringer 4R-6R
	RF122J	X4031	1/13/97-42				FS 880 frame stringer segment
	RF122L	X4023	11/16/96-158	T7603			frame FS 900, stringer .5L-5R

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
	RF122M	X4032	11/23/96-4	T7144			FS 900 frame segment stringer 5R-12R
	RF122O	X3005	10/02/96-1		40 38 22.77	-72 39 06.67	FS 920 frame segment string 2R-5R; approx 1' long curved piece of fiberglass
	RF122P	X4050	11/20/96-174	T7106			FS 920 frame segment stringer 2R-5R
	RF122Q	A2003	8/19/96-23	A525	40 38 26.42	-72 38 39.48	FS 920 frame segment stringer 17R-20R
	RF122R	X4033	11/20/96-8	T7696			FS 940 frame segment stringer 13R-18R
	RF122T	X4034	11/20/96-123	T7087			FS 960 frame segment stringer 11R-16R
	RF122V	A713	8/24/96-8		40 38 22.81	-72 38 24.99	FS 960 frame segment stringer 9R-11R; interior metal sheet with rivets & strut 65B01741
	RF123A	X4035	11/23/96-131	T7843			FS 860-948 stringer segment 4R
	RF123B	X4036	11/20/96-166	T7133			FS 840-970 stringer segment 3AR
	RF123C	X4037	11/20/96-67	T7685			FS 868-875 stringer segment 3R
	RF123D	X4038	11/20/96-173	T7117			FS 840-868 stringer segment 3R
	RF123E	A424	8/14/96-11		40 38 22.55	-72 38 34.25	FS 880-948 stringer segment 2AR
	RF123F	X4039	11/14/96-150	T7507			FS 900-948 stringer segment 1R
	RF123H	X4041	11/23/96-159	T7835			FS 925-938 stringer segment 2L
	RF123I	X4040	12/07/96-28	T7283			FS 820-836 stringer segment 2L
	RF123L	X4042	11/29/96-260	T7190			FS 835-905 stringer segment 3AL
	RF123M	X4043	11/23/96-175	T7841			FS 905-938 stringer segment 3AL
	RF124A	A2004	8/19/96-23	A520	40 38 20.94	-72 38 28.49	FS 760-810 stringer segment 37A
	RF124B	A2056	8/17/96-4	A649	40 38 54.80	-72 38 53.30	FS 810-830 stringer segment 37R
	RF124C	X3002	9/28/96-1		40 38 24.57	-72 38 43.94	FS 890-990 stringer segment 40R
	RF124D	A485	8/16/96-10		40 38 26.85	-72 38 53.82	FS 900-980 stringer segment 41R

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
2	CW705	C2170		C240	40 39 50.14	-72 37 27.24	cw spanwise beam #2-LH web door perimeter
	LW16	C909	8/19/96-22		40 39 46.15	-72 37 26.49	left wing flap track support LWBL 353 5-7
3	CW223	C2168		C185	40 39 49.60	-72 37 28.10	lower CW skin; RBL 98-127.5; R.S. to STR 1
	LF62	C1667	8/29/96-4		40 39 47.80	-72 37 29.60	FS 2220-2330 (lower L5 door) stringer 23-31
	LF71A	Z2537	9/11/96-4	Z3081	40 39 43.25	-72 37 23.45	FS 1350; stringer 23L-30L; fuselage skin w/ red paint
	LF73A	C1682	8/29/96-4		40 39 47.80	-72 37 29.60	FS 2360-2506; stringer 8L-20L; piece of outer skin of aircraft
	LF82D	Z2851		Z3518	40 39 49.00	-72 37 29.00	FS 1480-1490 stringer 43L-44L
	LF82O	C2414		C434	40 39 42.93	-72 36 24.91	FS 1560-1580 stringer 45L-46L
	LF82V	C2420		C1301	40 39 48.70	-72 37 28.20	FS 1500-1520 stringer 40L
	LF82Y	Z2856	9/21/96-1	Z3417	40 39 41.24	-72 36 36.62	FS 1670-1680 stringer 49L-50L
	LF85	Z2721	9/02/96-11	Z3276	40 39 45.03	-72 37 27.01	FS 910-940; stringer 13L-14L
	LF86C	Z2850		Z3417	40 39 41.24	-72 36 36.62	FS 1430-1480 stringer 22L-26L
	LF86E	Z2857	9/04/96-1	Z3417	40 39 41.24	-72 36 36.62	FS 1438 stringer 27L-29L
	LF86I	Z2855		Z3389	40 39 50.60	-72 37 26.20	FS 1380-1410 stringer 31L-33L
	LF86K(B)	C2441	8/11/96-2	C300	40 39 42.00	-72 37 22.00	FS 1241 stringer 23L-28L
	LF86K(C)	Z2858	9/21/96-1	Z3417	40 39 41.24	-72 36 36.62	FS 1241 stringer 23L-28L
	LF86M	Z2550	9/11/96-4	Z3072	40 39 43.20	-72 37 23.30	fuselage skin w/ red paint
	LF87B	Z2759	9/25/96-2	Z3517	40 39 49.10	-72 37 29.10	FS 940-960; stringer 38L-40L; fuselage skin under body fairing; lot # 9-25-96-2
	LF88A	C2434		C1301	40 39 48.70	-72 37 28.20	FS 1520-1540 stringer 25L-26L
	LF88I	Z2860	9/22/96-1	Z3389	40 39 50.60	-72 37 26.20	FS 1560-1580 stringer 39L
	LF88L	C2443	8/30/96-1	C1301	40 39 48.70	-72 37 28.20	FS 1620-1640 stringer 33L-34L

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
	RF124E	A456	8/17/96-4		40 38 17.01	-72 38 28.97	FS 805-820 stringer segment 44L
	RF124F	X4044	11/16/96-189	T7601			FS 800-865 stringer segment 43L
	RF124H	X4045	11/23/96-175	T7841			FS 960-990 stringer segment 42L
	RF124I	A739	8/24/96-8		40 38 30.84	-72 38 49.80	FS 807-820 stringer segment 41L
	RF124J	X4051	11/23/96-129	T7839			FS 820-885 stringer segment 41L
	RF124L	X4046	11/20/96-164	T7119			FS 885-908 stringer segment 38L
	RF124M	A2055	8/17/96-4	A649	40 38 54.80	-72 38 53.30	FS 908-935 stringer segment 38L
	RF124O	X4047	11/29/96-267	T7203			FS 790-800 stringer segment 39L
	RF124Q	X4048	11/16/96-213	T7596			FS 780-882 stringer segment 37L
	RF124S	X4049	11/23/96-130	T7834			FS 840-950 stringer segment 36L
	RF19B	A268	8/10/96-9		40 38 11.33	-72 37 31.77	FS 880-900 stringer 1R-3R RHS 1'x1' fuselage crown skin/6"x2"x2" alum strut;
	RF20	A212	8/06/96-46		40 38 21.82	-72 38 25.96	FS 940-1000; stringer 9R-15R
	RF21	A2031	8/11/96-1		40 38 21.75	-72 38 27.64	body crown fuselage; changed from B561 to A2031 to match actual debris field
	RF29	A127	8/04/96-66		40 38 40.92	-72 38 25.24	FS 800-860, RBL 33 to RBL 53.5, portion of life raft beam
	RF3	A052			40 39 03.76	-72 38 27.88	FS 560-670
	RF35	A421	8/14/96-11		40 37 54.37	-72 38 53.54	15'x10' siding "TR" on side; FS 840-960; stringer 6R-25R with window frame
	RF46	A476	8/19/96-11		40 38 23.46	-72 38 31.94	FS 840-880. Stringer R1-R6
	RF5	A071	8/03/96-85		40 38 43.10	-72 39 19.80	FS 740-780 stringers 15R-26R with R2 door attached (#5804951 7 on bottom inner door frame)
	RF57	A710			40 38 22.30	-72 38 30.00	FS 900 frame stringer 25R-21R
	RF7	A033	8/03/96-85		40 38 39.55	-72 39 07.45	FS 800-840; stringer 13R-16R with R2 door frame
	RF91	A2021	8/04/96-66	A101	40 38 51.72	-72 38 48.02	FS 300-340 stringer 27R-41R;

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
1	RF122C	A204	8/06/96-46		40 38 33.74	-72 38 42.75	FS 840 frame segment 2L-6L & 5' Piece of 5/8" O2 Tubing
	RF19A	A166	8/06/96-1		40 38 33.55	-72 38 42.25	FS 900-940; stringer 0-6R, 5x3 rounded alum siding; inside p/n 4111-4#158; 7380-2DBLR; RH fuselage crown skin;
2	LF31	A601	8/12/96-4		40 38 35.80	-72 39 09.00	forward lower cargo bay structure FS 800-840 centerline (FS 980 floor beam - LBL 20 to RBL 11.
	LF55B	A2049	8/22/96-7	A696	40 39 45.10	-72 36 28.75	bulkhead instl segment under wing, front spar FS 1000, LBL 26 - 42
	RF123K	A2053	8/22/96-7	A696	40 39 45.10	-72 36 28.75	FS 855-938 stringer segment 3L
	RF32	A605	8/12/96-4		40 38 35.80	-72 39 09.00	Right belly and cargo track between FS 800-940; stringer 37R-44R
3	LF14A, LF55D	A2048		A004	40 38 41.29	-72 39 15.25	keel beam section box; also refer to LF 55D; LF55D = bulkhead instl segment under wing, front door spar FS1000, RBL 9 - LBL 18; attached to forward portion of keel beam (LF14A) ; FS 1000 bulkhead underwing attached to LF14A
	RF01	A004			40 38 41.29	-72 39 15.25	FS 760-960; stringer 22R-37R; p/n 6580173
4	RF84	A2030	8/04/96-66	A126	40 38 35.38	-72 38 08.94	FS 400-420; stringer 24A-32A right hand fuselage:
	RF87	A2032	8/04/96-66	A126	40 38 35.38	-72 38 08.94	FS 270-290; stringer 39R:
5	RF107	A2022	8/04/96-66	A126	40 38 35.38	-72 38 08.94	FS 300-340; stringers 34R-39R; this part is probably yellow, per Boeing engineer
	RF88	A2025	8/04/96-66	A126	40 38 35.38	-72 38 08.94	fuselage skin FS 260; stringer 39R-41R;
	RF89	A2020	8/04/96-66	A126	40 38 35.38	-72 38 08.94	fuselage skin FS 360-400 stringer 34R-41R;
6	LF12A	A126	8/04/96-66		40 38 35.38	-72 38 08.94	fuselage FS 940-820; stringer 6L-17L
	RF121B	A2050	8/03/96-85	A022	40 38 41.57	-72 39 07.30	FS 1000 underwing bulkead stiffner at BL R33.89
7	FBM6D	A518	8/19/96-23		40 38 24.30	-72 38 31.08	floor beam and frame segment FS 920 LBL 100-SOB S25L-27.5
	LF05	A022	8/03/96-85		40 38 41.57	-72 39 07.30	FS 780-920; stringer 23L-37L
8	FBM2	A423	8/14/96-11		40 38 23.70	-72 38 37.30	4'x1' framing and wire harness
	RF108	A2033	8/19/96-23	A518	40 38 24.30	-72 38 31.08	fuselage skin
9	FBM19	A202	8/06/96-46		40 38 39.27	-72 38 32.83	floor assy. STA 780 -840 RBL3 to LBL 94

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
9	FBM5D	A2045		A423	40 38 23.70	-72 38 37.30	seat track RBL 11.33 FS 940-960
	LF88D	A2028	8/06/96-46	A202	40 38 39.27	-72 38 32.83	fuselage belly skin ; FS 1580-1600 stringer 37L-40L
10	FBM11D	A2043		A145	40 38 40.51	-72 38 55.05	seat track LBL 33.99 FS 840-880
	FMB20D	A639	8/16/96-10		40 38 40.70	-72 38 55.00	12" floor beam upper chord STA 800, RBL 55 to RBL 70
11	FBM6A	A2040		A109	40 38 37.29	-72 39 12.46	floor beam upper chord FS 920, RBL 16-37
	LF32	A145	8/05/96-2		40 38 40.51	-72 38 55.05	FS 940 tension tie; 665B09631-57 753
12	FBM10F	A2046		A231	40 38 35.99	-72 38 38.36	STA 880 floor beam lower chord LBL 25-70
	FBM11A	A109	8/04/96-65		40 38 37.29	-72 39 12.46	floor beam with seat track; FS 840-880; RBL 33.99
13	FBM10C	A673	8/19/96-13		40 38 37.54	-72 38 36.75	floor beam lower chord FS 880 LBL 70-121 (SOB)
	FBM5A	A144	8/05/96-2		40 38 35.99	-72 38 37.89	floor beam and frame connection FS 960, LBL 110 to SOB S25-29
14	CW608	A533	8/20/96-15		40 38 30.66	-72 38 59.76	3 pieces: 1) metal 10"x18"; 2) spring/hinge, small; 3) plastic cowling 6"x6"x2"
	CW911	A2054	8/08/96-14		40 38 27.14	-72 38 34.54	cw spanwise beam #1 section
	FBM21	A139	8/05/96-2		40 38 37.20	-72 38 36.84	floor assy. STA 760-800 RBL 33 to RBL 72, 3x3 alum framing possible cargo area
	LF24A	A2017		A252	40 38 26.39	-72 38 34.66	FS 800-860; stringer 39L-44L
	LF24B	A252	8/08/96-14		40 38 26.39	-72 38 34.66	FS 800-880; stringer 36L-40L
	LF44	A536	8/20/96-15		40 38 30.66	-72 38 59.76	Forward lower cargo bay structure FS 940 left hand side
15	CW603	A227	8/06/96-46		40 38 39.15	-72 38 52.96	SWB #3 RBL 23 to LBL 20; p/n 65B01110 19
	LW05, LW06	A2018	8/06/96-46	A227	40 38 39.15	-72 38 52.96	LW05 lower wing skin outboard; LW06 upper wing skin outboard; both are attached to A2018
16	CW513	A500	8/19/96-11		40 38 32.60	-72 38 38.37	front spar web RBL 76
	FBM6E	A225	8/06/96-46		40 38 32.48	-72 38 37.73	floor beam upper chord & web FS 920, LBL 102-72
17	CW602	A210	8/06/96-46		40 38 32.43	-72 38 37.87	spanwise beam #3 -mid right side; p/n 65B10683 2

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
17	FBM3C	A174	8/06/96-1		40 38 32.33	-72 38 38.95	framing 3x1 rollers on bottom; cargo floor framing
18	CW512	A238	8/08/96-14		40 38 31.08	-72 39 05.10	SWB #3; FS Web RBL 66-RBL 45
	LF36	A260	8/08/96-14		40 38 31.20	-72 39 04.68	FS 980 lower frame Stringer 40L-42R

Y91

TRAGS Database

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
	CW304	B2023		B097			right SOB CW rib; web between R.S. and SWB 1.
	CW305	B2022		B097			right SOB CW rib; web between SWB 1 and mid spar. Lat/long is in Red field
	CW706	B2002	8/04/96-64				spanwise beam #2 web and chord LBL 26-RBL 3
	CW805	B2024					
	FBM22A	B571	8/17/96-1				floor beam STA 780; BL 0 to RBL 34
	LF8A	B2085	8/03/96-145				upper portion of FS 140 bulkhead
	LF30D	B2076	8/08/96-31	B081	40 39 09.49	-72 38 31.92	FS 160-180 stringer 24R-26R
	RF31	B2014	8/04/96-64				FS 1480-1550, 1480 bulkhead WL 220 to stringer 36R; changed to white due to mixed FBI lot #
	RF68	B2060					FS 480-520, stringer 37R-40R;
	RF69	B2063					FS 300-340, stringer 21R-26R;
	RF72	B2064					FS 400-433, stringer 43-BL0;
	RF122B	B343	8/10/96-9		40 39 00.00	-72 38 24.00	FS 820 frame stringer 3AR-6L segment
1	LF7D	B257	8/07/96-15		40 39 04.90	-72 38 24.80	FS 140-380; stringer 0-45L; top of skin below cockpit window structure
	LF8C	B2051		B265	40 39 04.90	-72 38 24.80	FWD pressure bulkhead portion FS 180
	LF8D	B2052	8/07/96-15	B265	40 39 04.90	-72 38 24.80	FWD Press Bulkhead Portion FS 180
	LF8F	B264	8/07/96-15		40 39 04.90	-72 38 24.80	Front end passenger floor & radome bulkhead FS 140-180
	LF19A	B265	8/07/96-15		40 39 04.90	-72 38 24.80	left side upper fuselage, FS 380-520, stringer 18L-19R;
	LF19B	B2068	8/07/96-15	B265	40 39 04.90	-72 38 24.80	part of LF19A; saw cut separated part into two pieces
	LF22-01	B290	8/08/96-31		40 39 04.70	-72 38 26.80	skin panel section 42; FS 660-680; stringer 41L-47L
	LF22-02	B298	8/08/96-31		40 39 04.70	-72 38 26.80	FS 680-700; stringer 41L-47R

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
1	LF22-24	B332	8/12/96-4		40 39 04.70	-72 38 26.80	skin/frame; FS 760-780 Stringer 40L-42L
	LF23	B325	8/12/96-4		40 39 04.70	-72 38 26.80	FS 675-725; stringer 34L-38L
	LF25	B307	8/08/96-31		40 39 04.70	-72 38 26.80	FS 340-380; stringer 9L - 19L
	RF6C	B318	8/08/96-31		40 39 04.70	-72 38 26.80	FS 570-600 stringers 22R-23R
	RF8C	B263	8/07/96-15		40 39 04.90	-72 38 24.80	FS 140-220; stringer 0-31A with window belt
	RF24	B333	8/12/96-4		40 39 04.70	-72 38 26.80	FS 740-760 stringer 32R-36R
	RF25	B289	8/08/96-31		40 39 04.70	-72 38 26.80	FS 520-560 stringer 27R-35R, cargo bin #7430;
	RF78	B286	8/08/96-31		40 39 04.70	-72 38 26.80	FS 340-400 stringer 15R-19R(passenger cabin skin, section 410)
	RF80	B299	8/08/96-31		40 39 04.70	-72 38 26.80	FS 400-420; stringer 18R-23R with window
	RF81	B285	8/08/96-31		40 39 04.70	-72 38 26.80	FS 380-400; stringer 19R-23R with window (skin panel; w/ window)
	RF92	B294	8/08/96-31		40 39 04.70	-72 38 26.80	FS 540-560; stringer 34R (cargo door skin; RF FWD)
	RF122A	B292	8/08/96-31		40 39 04.70	-72 38 26.80	FS 800 frame frame stringer 3L-7L segment
2	CW704	B2003	7/27/96	B003	40 39 03.00	-72 38 32.00	spanwise beam #2 RBL 11 stiffener, cut from B003 (CW704)
	FBM23	B2071	8/03/96-145	B122	40 39 04.30	-72 38 27.20	floor assy FS 740-800; RBL 11.33 to RBL 11.33
	FBM25	B2072	8/03/96-145	B122	40 39 04.30	-72 38 27.20	floor assy; FS 720-740; LBL 2 to LBL72
	LF1	B2006	No FBI #	B163	40 39 04.30	-72 38 27.20	FS 580-800; stringer 23L-39L (upper deck floor beam segment (approx 20" length))
	LF04, RF04	B103	8/03/96-145		40 39 04.30	-72 38 27.20	FS 520-800; stringer 4L-24L (Note: saw cut above from RF04)
	LF06B	B2016		B141	40 39 04.30	-72 38 27.20	FS 740-800; stringer 44L-43R
	LF7A	B134	8/04/96-65		40 39 04.30	-72 38 27.20	FS 380-488; stringer 17L-30L includes door L1
	LF7B	B170	8/05/96-34		40 39 04.30	-72 38 27.20	FS 380-580; stringer 23L-40L
	LF7C	B176	8/05/96-34		40 39 04.30	-72 38 27.20	FS 260-400; stringer 23L-42L from window belt to nose wheel well

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
2	LF8B	B2066	8/04/96-66	B254	40 39 04.30	-72 38 27.20	lower 140 bulkhead structure
	LF8E	B254	8/07/96-15		40 39 04.30	-72 38 27.20	forward pressure bulkhead
	LF11A	B073			40 39 03.00	-72 38 32.00	canted bulkhead FS 260; 2X4 Bulkhead w/L323 Equip Center Light - FWD
	LF11C	B216			40 39 04.30	-72 38 27.20	nose wheel well structure upper pressure panel
	LF11D	B115	8/03/96-145		40 39 04.30	-72 38 27.20	nose wheel well skin surrounding nose seal FS 320-260
	LF11G	B239	8/07/96-15		40 39 04.30	-72 38 27.20	side panel, nose wheel well, FS 245-340, p/n65B07942 pressure panel
	LF11H	B231	8/07/96-15		40 39 04.30	-72 38 27.20	nose gear wheel well FWD bulkhead w/actuator
	LF11I	B067	8/03/96-145		40 39 03.00	-72 38 32.00	canted bulkhead FS 400
	LF11J	B156	8/04/96-65		40 39 04.30	-72 38 27.20	canted bulkhead FS 400
	LF11K	B066			40 39 03.00	-72 38 32.00	canted bulkhead FS 400
	LF11L	B080			40 39 03.00	-72 38 32.00	forward bulkhead FS 400
	LF11O	B2074		B223	40 39 04.30	-72 38 27.20	portion of nose wheel well structure FS 400 bulkhead
	LF11Q	B010	8/03/96-85		40 39 03.00	-72 38 32.00	FS 340 bulkhead
	LF19	B131			40 39 04.30	-72 38 27.20	L-1 door
	LF20	B180	8/06/96-2		40 39 04.30	-72 38 27.20	FS 440-580; stringer 42L-37R
	LF21	B215	8/07/96-15		40 39 04.30	-72 38 27.20	cockpit windows to FS 400; stringer 9L-15R includes B211 and B238; skin with wash nozzles and crew service door
	LF21	B211	8/07/96-15		40 39 04.30	-72 38 27.20	cockpit windows to FS 400. S 9L - 15 R
	LF22-3	B2036	8/05/96-34	B169	40 39 04.30	-72 38 27.20	FS 700-720 stringer 44L-43R
	LF22-8	B2081		B223	40 39 04.30	-72 38 27.20	FS 520-540 stringer 39L-43L
	LF22-04	B160	8/05/96-5		40 39 04.30	-72 38 27.20	FS 741; stringer 45L-43R (1'x2'x5' twisted AL w/U stiffeners; cargo bin white w/primer)
	LF22-06	B233	8/07/96-15		40 39 04.30	-72 38 27.20	belly piece; FS 780-800 Stringer 40L-45L

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
2	LF22-11	B232	8/07/96-15		40 39 04.30	-72 38 27.20	right fuselage FS 580-560 stringer 40-44
	LF22-13	B234	8/07/96-15		40 39 04.30	-72 38 27.20	FS 660-680; stringer 41L-45L
	LF22-14	B018	8/03/96-85		40 39 03.00	-72 38 32.00	FS 600-620; stringer 42L-39L
	LF22-18	B2043	8/03/96-145	B101	40 39 04.30	-72 38 27.20	FS 640-660 stringer 45L-47R
	LF22-19	B013	8/03/96-85		40 39 03.00	-72 38 32.00	FS 580-600; stringer L38-L39
	LF22-20	B249	8/07/96-15		40 39 04.30	-72 38 27.20	FS 600-620; stringer 44R-47R
	LF22-21	B2044	8/03/96-145	B101	40 39 04.30	-72 38 27.20	FS 620-640 stringer 46R-42R
	LF22-22	B2073		B101	40 39 04.30	-72 38 27.20	FS 620-640 stringer 47L-46R
	LF22-23	B251	8/07/96-15		40 39 04.30	-72 38 27.20	FS 640-660; stringer 44R-46R
	LF22-27	B201	8/06/96-2		40 39 04.30	-72 38 27.20	FS 560; stringer 44R
	LF22-28	B2079		B101	40 39 04.30	-72 38 27.20	FS 720-741 stringer 43L-45L
	LF22-30	B2080		B101	40 39 04.30	-72 38 27.20	FS 580-600 stringer 42R-46R
	LF22-34	B209	8/07/96-15		40 39 04.30	-72 38 27.20	FS 500-540; stringer 40R-45R
	LF30B	B2078	8/04/96-65	B133	40 39 04.30	-72 38 27.20	FS 200-240 stringer 24R-45R
	LF30C	B078	8/03/96-145		40 39 03.00	-72 38 32.00	stringer 26R - 38R Canted bulkhead FS 260-280
	LF30F	B204	8/06/96-2		40 39 04.30	-72 38 27.20	FS 240, skin splice, fuselage; FS 260-280
	LF30G	B235	8/07/96-15		40 39 04.30	-72 38 27.20	skin section FS 200-260; stringer 34-43
	LF30E(2)	B2077	8/04/96-65	B133	40 39 04.30	-72 38 27.20	FS 180-120 stringer 26R-36R, two pieces
	LF72	* B2065		B125	40 39 04.30	-72 38 27.20	circular stairway cutout in upper deck
	LF82M	B2083		B132	40 39 04.30	-72 38 27.20	FS 1620-1650 stringer 42L-44L
	LF84	B2084		B223	40 39 04.30	-72 38 27.20	FS 460-480 stringer 39L-44L

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
2	RF3A	B250	8/07/96-15		40 39 04.30	-72 38 27.20	FS 600-780 stringer 23R-44R with attached cargo door
	RF3C	B223	8/07/96-15		40 39 04.30	-72 38 27.20	FS 600-720, stringers 24R-26R with rear top portion of forward cargo door
	RF3D	B189	8/06/96-2		40 39 04.30	-72 38 27.20	FS 540-580 stringers 24R-30R with top right corner of forward cargo door
	RF3E	B221	8/07/96-15		40 39 04.30	-72 38 27.20	small section of upper forward cargo door
	RF3F	B011	8/04/96-65		40 39 03.00	-72 38 32.00	FS 680-720 Stringer 26R-36R
	RF3H	B2017		B250	40 39 04.30	-72 38 27.20	fwd portion lower right cargo door; FS 560-670; target # 2931.2S
	RF6A	B2004	8/03/96-85	B008	40 39 03.00	-72 38 32.00	right hand fuselage window bays; FS 620-740 stringer 19R-26R with windows
	RF6B	B240	8/07/96-15		40 39 04.30	-72 38 27.20	FS 560-640; stringer 19R-23R with window belt
	RF8B	B256	8/07/96-15		40 39 04.30	-72 38 27.20	FS 240-287; stringer 8A-14R
	RF8D	B068	8/03/96-145		40 39 03.00	-72 38 32.00	FS 240-287; stringer 22R-26R (Right fuselage; w/ pitot tube)
	RF8E	B268	8/08/96-31		40 39 04.70	-72 38 26.80	FS 160-220; stringer 22R-24A with window belt
	RF8F	B248	8/07/96-15		40 39 04.30	-72 38 27.20	FS 220-287; stringer 14A-22R with window belt
	RF18A	B118	8/03/96-145	B123	40 39 04.30	-72 38 27.20	FS 420-440; stringer 20R-27R
	RF18C	B141	8/04/96-65		40 39 04.30	-72 38 27.20	FS 488-560 stringer 13R-31R, aft and beneath R-1 door (Aircraft door frame and 3 window frames)
	RF18D	B2021	8/05/96-3	B141	40 39 04.30	-72 38 27.20	FS 460-520; stringer 31R-38R
	RF18E	B202	8/06/96-2		40 39 04.30	-72 38 27.20	FS 420-480 stringers 11R-19R, door 1 upper door cutout;
	RF18F	B2013	8/07/96-15	B224	40 39 04.30	-72 38 27.20	FS 440-520; stringer 9R-14R
	RF18G	B218	8/07/96-15		40 39 04.30	-72 38 27.20	FS 520-560; aft; 40" long stringer 12R-19R
	RF39B	B2087		B132	40 39 04.30	-72 38 27.20	FS 1720-1740 stringer 23R-26R
	RF50	B255	8/07/96-15		40 39 04.30	-72 38 27.20	section 41 FS 300-340. NWW Right fuselage side panel
	RF70	B167	8/05/96-17		40 39 04.30	-72 38 27.20	avionics bay; seat 9-10

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
2	RF79	B2059	8/07/96-15	B212	40 39 04.30	-72 38 27.20	FS 340-360; stringer 19R-22R with window
	RF82	B212	8/07/96-15		40 39 04.30	-72 38 27.20	FS 380-400 stringer 22R-23R (piece of window frame)
	RF83	B2058	8/07/96-15	B212	40 39 04.30	-72 38 27.20	FS 360-380; stringer 19R-23R with window
	RF85	B203	8/06/96-2		40 39 04.30	-72 38 27.20	FS 340-380, stringer 23R-37R
	RF90	B191	8/06/96-2		40 39 04.30	-72 38 27.20	fuselage skin; FS 340-360; stringer 37R-41R
	RF112B	B2086		B163	40 39 04.30	-72 38 27.20	FS 450-440 stringer 34R-43R
	RF113	B070	8/03/96-145		40 39 03.00	-72 38 32.00	2'x3' red & white skin peeled
3	CW704	B003			40 39 03.00	-72 38 32.00	SWB #2 RBL 33-3. was cut by NTSB, its associated piece is B2003 or (CW 704)
	LF18	B001			40 39 03.00	-72 38 32.00	nose wheel well sidewall and FS 340 Bulkhead
	LF22-05	B005			40 39 03.00	-72 38 32.00	FS 740; stringer 39L-44L
	RF3B	B008	8/03/96-85		40 39 03.00	-72 38 32.00	FS 600-640 stringers 26R-25R with portion of floor beam
	RF3G	B007	8/03/96-85		40 39 03.00	-72 38 32.00	RF 3 Cargo door hinge; 2 rollers
	RF18B	B006	8/03/96-85		40 39 03.00	-72 38 32.00	R1 Door Top
	RW07	B004			40 39 03.00	-72 38 32.00	RH wing upper skin plank; Right Hand Wing Upper Skin Plank

© 1996 by the U.S. Navy

TACS Database

© 1996 by the U.S. Navy

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
	CW1008	C1051	8/24/96-7		40 39 42.44	-72 36 19.01	rear spar, left corner section
	CW1023	Z2814	10/03/96-4	Z1771			rear spar stiffener at RBL 46, complete
	CW1101	C2402			40 39 50.46	-72 37 8.96	CW BBL 0 rib, from mid spar aft 20", from upper rib chord down 36"
	CW114	Z3028	9/08/96-2		40 39 57.98	-72 37 23.73	upper CW skin FS to stringer 27; LBL 17-117 (4' x 5' section of interior structure)
	CW121	C413	8/14/96-9		40 39 49.49	-72 37 09.00	fuselage (yellow) 2.5'x18"
	CW137	Z4013	11/06/96-98	T6528			CW upper skin LBL 108-119, between stringer 7 and 9
	CW138	Z4004	11/06/96-12	T6519			CW upper skin, stringer 21, LBL 34
	CW142	Z2668		Z3258	40 39 43.60	-72 37 11.10	part of CW fuel tank
	CW147	Z2786					
	CW150	Z4005	11/11/96-27				CW upper skin, RBL 57, stringer 22
	CW151	Z4009	11/11/96-79				CW upper skin, at mid spar, LBL 34
	CW152	Z4010	11/14/96-78	T6242			CW upper skin stringer 16 LBL 27-57
	CW208	C2234	8/18/96-6				lower CW skin; STR 12-15; LBL 11- RBL 37
	CW211, CW1009	C1031	8/23/96-15		40 39 50.46	-72 37 21.45	lower CW skin; R.S. to STR 1; LBL 15 to RBL 15
	CW237	Z2831	9/12/96-1				CW lower skin RBL 13-RBL 25 midspar lower fwd chord & 4" of skin.
	CW238	Z4006	11/11/96-25	T6025			CW lower skin RBL 40-47, stringer 12 - SWB #2
	CW239	Z4007	11/11/96-70	T6024			CW lower skin RBL 80-98, mid spar aft chord with 5" of skin
	CW240	Z4008	11/11/96-78	T6139			CW lower skin, RBL 90, SWB #1, 4"x3"
	CW330	Z4001	11/06/96-107	T6521			RH SOB rib 6"x7" web at first stiffener aft of front spar
	CW331	Z4002	11/05/96-16	T6004			RH SOB rib 5"x8" web at 40" forward of rear spar

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
	CW332	Z4003	11/06/96-29	T6522			RH SOB rib 10"x25" web forward of SWB #2
	CW334	Z4012	11/14/96-102	T6239			RH SOB rib web at SWB #3
	CW335	Z4011	11/11/96-58	T6195			RH SOB rib web forward of SWB #3
	CW518, LF38	C851	8/16/96-5		40 39 52.48	-72 37 14.03	FS 900-1350 stringer 4R-29L; portion cut per NTSB and secured to CW mockup
	CW519	Z3029	9/08/96-2		40 39 46.70	-72 37 36.51	front spar web; RBL 65-112;
	H1	Z2575	9/11/96-5		40 39 53.90	-72 37 30.08	fuselage fragment or flight control surface or wing
	H6	Z3002	9/08/96-2		40 39 45.13	-72 37 21.52	6' x 4' edge of wing target #.GRS992
	H6	C2394		C071	40 39 45.83	-72 37 08.61	horizontal stabilizer right side inboard nose section
	H8	Z3125	9/10/96-4		40 39 46.00	-72 37 21.20	horizontal stabilizer upper skin between aux. spar and rear spar. stabilizer STA 143.60-180.50
	LF10E	C044	8/11/96-1		40 39 39.49	-72 36 32.23	portion of aft pressure bulkhead; 9'x6' tapering mass w/insl attached p/n 85B0263458 on clip
	LF14B, LF14A	C061	8/14/96-9				keel beam box, FS 1000-1140
	LF59	C708	8/26/96-4				FS 910-960; stringer 14L -19L
	LF67A	Z3304	9/12/96-2		40 39 44.20	-72 37 23.10	MED 3L cutout skin, LWR part FS 1265-1350, stringer 23L-31L
	LF68	Z3100	9/12/96-2		40 39 44.30	-72 37 27.90	FS 1060 stub beam
	LF69	Z2586	9/16/96-2		40 39 44.42	-72 36 55.17	crown skin FS 1241-1438 stringer 5L-8R
	LF71B	Z3268	9/19/96-1		40 39 54.46	-72 37 33.57	FS 1350-1394 stringer 23L - 33L
	LF73B	C2183	8/29/96-2	C1652	40 39 45.40	-72 37 35.20	FS 2412-2436 (3'x2.5'); stringer 18L-23L
	LF82W	Z2849		Z3459	40 39 43.24	-72 36 30.45	FS 1540-1550 stringer 33L-34L
	LF86L	Z2842		Z3417			FS 1260 segment stringer 28L-30L
	LF87A	Z2843		Z3417			FS 960-980 stringer 32L-34L
	LF87G	Z2844		Z3518			FS 990 segment stringer 35L

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
	LF88H	Z1787	10/07/96-1		40 39 53.38	-72 37 34.22	FS 1500-1520; stringer 38L-40L
	LF88J	Z3731	10/17/96-1		40 39 58.97	-72 37 26.18	FS 1660-1720 stringer 31L-35L; aircraft skin with red paint
	LF88M	Z3786	10/18/96-3		40 39 59.83	-72 37 44.60	skin yellow/green with electrical wiring and ribs attached
	LF89	Z5058	10/17/96-2		40 39 37.86	-72 36 34.77	3' X 4' metal piece
	LW30	C010	8/09/96-37		40 39 43.28	-72 37 19.15	left upper wing skin, WS 503-584 from STR 16-22
	LW31	C2262	8/09/96-37	C010	40 39 43.86	-72 37 18.00	left upper wing skin; LWS 554-580 from STR 7-10
	LW32	C428	8/24/96-7		40 39 05.64	-72 36 03.45	left wing outboard aileron section and wing bulkhead
	RF114A	Z3568	9/28/96-1		40 39 49.80	-72 37 38.30	window; fuselage
	RF114B	Z2854		Z3589	40 39 50.40	-72 37 17.50	FS 1060-1080 stringer 24R-26R
	RF115	Z3496	9/25/96-2		40 39 48.10	-72 37 31.20	7'x9' section of metal debris
	RF122H	Z4024	11/29/96-39	T7180			FS 880 frame stringer segment
	RF122N	Z5051	10/17/96-2		40 39 34.02	-72 37 08.58	FS 920 frame stringer segment 13L-18L
	RF123G	Z4025	11/11/96-51	T6177			FS 912-940 stringer segment 0
	RF123J	Z4026	11/08/96-18	T6582			FS 820-885 stringer segment 2AL
	RF124G	Z3571	9/28/96-1		40 38 22.91	-72 38 46.91	FS 865-880 stringer segment 43L
	RF124T	Z3573	9/28/96-1		40 38 23.77	-72 38 40.56	FS 880-930 stringer segment 35L
	RF23	C299	8/10/96-16				FS 1020-1240; stringer 11R-19
	RF34	C067	8/14/96-9				body crown area FS 980-1160, STGR 11R-3L
	RF41	C848	8/16/96-5		40 39 50.72	-72 37 13.33	fuselage fragment; FS 1135-1280; stringer 11R-6L
	RF76	Z2526		Z3031	40 39 45.61	-72 37 10.01	RT stub frame FS 1060, RBL 98.58 - RBL 127.50
	RW13	C014	8/09/96-37		40 39 52.08	-72 37 18.66	#5 flap track "TWA 17729" mfg 5B81129-6; flap track with jack screw

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
	RW15C	C813	8/15/96-8				right hand outboard alleron WS 1355-1488
	RW16	Z3318	9/16/96-2		40 39 55.63	-72 37 26.64	right hand inboard flap assembly trailing edge with carriages (20'x10')
	RW23	Z3596	10/10/96-1		40 39 56.10	-72 37 24.39	#6 flap track
	V4	C020	8/09/96-37		40 39 31.08	-72 36 57.32	LHS vertical stabilizer upper fin station 370-520
	V7	C2393					
1	CW1106	Z2773		Z3552	40 39 47.11	-72 37 13.88	portion of span wise beam CW tank
	CW117	Z3036	9/8/96-2		40 39 45.30	-72 37 23.70	15' long structural member
	CW139	Z2736		Z3440	40 39 42.31	-72 36 10.57	CW upper skin (9-22-96-1)
	CW201	C2147		C108	40 39 46.90	-72 37 27.90	lower cw skin-right fwd side STR 1-21
	CW232	Z3376	9/22/96-1		40 39 48.01	-72 37 27.06	CW lower skin, RBL 9-50, STGR 10-13
	CW701	C874	8/16/96-5		40 39 50.80	-72 37 23.47	spanwise beam #2 - RH web; SOB rib to RBL 90
	CW914	Z2808		Z3451	40 39 46.40	-72 37 26.80	SWB #1 web right hand closure panel
	LF45A	C976	8/20/96-12		40 39 47.24	-72 37 27.28	FS 1480 bulkhead & skin
	LF82N	C2413		C932	40 39 47.36	-72 37 27.71	FS 1580-1600 stringer 44L-45L
	RF103	C2200	8/29/96-4	C1700	40 39 47.80	-72 37 29.60	piece of fuselage, left side
	RF10A	C106	8/04/96-111		40 39 46.90	-72 37 27.90	FS 1480-1860; stringers 2R-23R with window belt and R4 door frame
	RF44A	C2054	8/18/96-6	C114	40 39 46.90	-72 37 27.90	lower portion bulk cargo door surround FS 1960 - 2080 ; stringer 36R - 45R
	RF45B	C2276	8/05/96-70	C114	40 39 46.90	-72 37 27.90	FS 1840; stringer 45R-46R
2	CW1105	Z2826	10/09/96-1	Z3249	40 39 49.35	-72 37 27.93	CW tank BL0 web aft of midspar
	CW402	C2026	8/18/96-6	C891	40 39 46.15	-72 37 26.49	wing front spar left lower center section LH SOB
	CW404	C2269		C896	40 39 46.15	-72 37 26.49	SOB rib at upper FS LH side

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
3	LW01	C006	8/02/96-23		40 39 45.00	-72 37 27.00	lower left wing skin; WBL 448-1098; mid to rear spar
	LW02	C005			40 39 45.00	-72 37 27.00	lower left wing skin; WBL 584-910; lower panel skin splice to aft spar
	LW21	C008			40 39 45.00	-72 37 27.00	left wing #4 flap track assembly
	LW31	C2263	8/11/96-2	C300	40 39 42.00	-72 37 22.00	left wing up fragment mates in LWS 554-580 behind mid-spar small fragment
	LW34	C1685	8/29/96-4		40 39 47.80	-72 37 29.60	left wing outboard aileron - outer 1/3 of the aileron
	LW43	Z3083	9/11/96-4		40 39 44.75	-72 37 26.20	left wing flap track actuator #2
	RF106	C1664	8/29/96-4		40 39 47.80	-72 37 29.60	FS 2440-2500, aft fuselage, upper crown skin
	RF111C	Z2852		Z3417	40 39 41.24	-72 36 36.62	FS 1540-1560 stringer 48R-51R
	RF111G	C2433		C434	40 39 42.93	-72 36 24.91	FS 1520-1540 stringer 26R-28R
	RF122W	Z2865	9/30/96-1	Z3201	40 39 49.55	-72 37 28.39	FS 980 frame segment stringer 6R-14R
	RF2	C004	8/02/96-23		40 39 45.60	-72 37 26.70	FS 2100-2280 stringer 23R-2R
	RF38	C811	8/15/96-8		40 39 49.50	-72 37 22.80	fuselage right side; FS 1350-1480, stringer 23R-32R with FS1350 bulkhead frame and RHS landing gear beam
	RF43	C810	8/15/96-8		40 39 49.50	-72 37 22.80	body landing gear drag strut 8'
	RF65	C1661	8/29/96-4		40 39 47.80	-72 37 29.60	FS 1500-1600; stringer 12R-21R; with window belt
	RF74	C1668	8/29/96-4		40 39 47.80	-72 37 29.60	FS 2280-2345, stringer 42R-51L
	RF95	Z3072	9/11/96-4		40 39 43.20	-72 37 23.30	FS 920-1000; stringer 35R-40R
	RW19	Z2807	9/25/96-2	Z3517	40 39 49.10	-72 37 29.10	right wing upper surface near rear spar VWS 1250
V9	C1658	8/29/96-4		40 39 47.80	-72 37 29.60	misc. part (tail section) of aircraft	
4	CW324	Z2804		Z3450	40 39 38.99	-72 36 22.67	right SOB web at first stiff forward of M.S., FS 1120, below CW303
	CW326	Z2797		Z3629	40 39 47.30	-72 37 07.90	right SOB web-lower segment
	CW606	Z3045	9/09/96-49		40 39 47.37	-72 37 05.80	SWB #1 web; 1' x 2' green sheet metal with rivets

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
4	CW609	Z2671		Z3275	40 39 45.80	-72 37 17.40	SWB #3 upper web RBL 99-112
	CW610	Z2764	10/03/96-4	Z3208	40 39 45.90	-72 37 18.40	CW tank spanwise beam #3 LBL 82-98.6
	CW611	Z2765	10/03/96-4	Z3218	40 39 48.40	-72 37 17.00	CW tank spanwise beam 3 LBL 98.6 side of body
	CW810	Z2762		Z3224	40 39 52.85	-72 37 26.54	CW tank midspar web LBL 52-78
	CW815	Z2774		Z3120	40 39 47.40	-72 37 23.50	portion of spanwise beam CW tank
	CW818	Z2513		Z3045	40 39 47.37	-72 37 05.80	mid spar CW stiffener
	CW907	Z2662	9/19/96-1	Z3274	40 39 45.80	-72 37 17.40	center wing fuel tank spanwise beam
	CW913	Z3394	9/24/96-16		40 39 51.00	-72 37 28.00	CW SWB #1 stiffener + web, RBL 83.2
	CW915	Z2809		Z3450	40 39 38.99	-72 36 22.67	SWB #1 web right hand closure panel
	CW918	Z2812		Z3450	40 39 38.99	-72 36 22.67	SWB #1 web right hand closure panel
	CW919	Z2813		Z3450	40 39 38.99	-72 36 22.67	SWB #1 web right hand closure panel
	H4, LE1A	C674	8/23/96-15		40 39 47.04	-72 37 26.90	inboard portion LHS inboard elevator ES 106-156
	LF10D	C2260	8/05/96-70	C120	40 39 46.90	-72 37 27.90	portion of aft press bulkhead FS 2360
	LF10F	C409	8/14/96-9		40 39 47.00	-72 37 29.00	portion aft section bulkhead
	LF10G	C2383	8/20/96-12	C946	40 39 47.41	-72 37 27.64	portion of aft pressure bulkhead
	LF27F	C153	8/06/96-46		40 39 47.00	-72 37 27.90	LF FS 1940-1960
	LF28A	C154	8/06/96-46		40 39 47.00	-72 37 27.90	LF FS 1960-2020
	LF28C	C175	8/06/96-46		40 39 47.00	-72 37,27.90	fuselage sect w/parts of 3 window apertures, FS 2020-2100
	LF3	C003			40 39 46.60	-72 37 26.70	FS 1720-2018, stringer 27L-3R
	LF33A	C410	8/14/96-9		40 39 47.00	-72 37 29.00	fuselage fragment 12'x10' w/windows and door, FS 2140-2280
	LF34	C412	8/14/96-9		40 39 47.00	-72 37 29.00	fuselage fragment 10'x8' green/white; STA 2320-2489, stringer 3L-11L

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
4	LF35A	C401	8/14/96-9		40 39 47.00	-72 37 29.00	left fuselage FS 2200 - 2240. S34L - 46L; fuselage bulkhead w/window, red and white 3'x4'
	LF41	C101	8/04/96-64		40 39 46.90	-72 37 27.90	LH keel chord FS 1480-1620
	LF42A	C2006		C923	40 39 47.36	-72 37 27.71	FS 1800-1900; stringers 50R-50L
	LF42D	C2404		C062	40 39 45.72	-72 37 02.67	FS 1875-1920 stringer 46L-49L
	LF42F	C952	8/20/96-12		40 39 47.41	-72 37 27.64	FS 1740-1780; stringers 46L-49L. fuselage skin
	LF45B	C2387	8/20/96-12	C946	40 39 47.41	-72 37 27.64	FS 1480-1500 stringer 23L-27L w/ frame support
	LF46	C961	8/20/96-12		40 39 47.41	-72 37 27.64	FS 2600-2640; station 4L-46L
	LF47	C926	8/19/96-22		40 39 47.36	-72 37 27.71	FS 1920-2020; stringer 44L-49R
	LF49	C2406		C062	40 39 45.72	-72 37 02.67	FS 2484-2552 stringer 25L-44L
	LF53	C700	8/23/96-15		40 39 46.89	-72 37 26.59	FS 1680-1800; stringer 46L - 50R
	LF54A	C2388	8/04/96-111	C108	40 39 46.90	-72 37 27.90	FS 1416-1480 stringers 28L-33L with chord beam
	LF54B	C2389	8/23/96-15	C700	40 39 46.89	-72 37 26.59	FS 1438-1460 stringer 28L-29L
	LF56A	C2390	8/20/96-12	C946	40 39 47.41	-72 37 27.64	FS 1660-1700 stringer 39L-42L
	LF64	Z2520	9/09/96-49	Z3119	40 39 47.40	-72 37 23.80	skin segment; FS 990-1000; stringer 32L-34L
	LF70B	Z3119	9/09/96-49		40 39 47.40	-72 37 23.80	FS 940-960 (2' long); stringer 31L-32L
	LF75	Z3110	9/09/96-49		40 39 47.60	-72 37 23.70	FS 2517-2598 (6'x2'); stringer 8L-11L
	LF82A	Z2738		Z3394	40 39 51.00	-72 37 28.00	FS 1480-1520 stringer 40L-44L; body landing gear trunion support backup fitting aft 1450 inner and outer
	LF82C	C2409		C605	40 39 47.24	-72 37 27.28	FS 1580-1620 stringer 42L-43L
	LF82F	C2410		C062	40 39 45.72	-72 37 02.67	FS 1520-1540 stringer 35L-40L
	LF82I	C2405		C306	40 39 47.60	-72 37 27.10	FS 1660-1700 stringer 36L-39L
	LF83	Z3225	10/02/96-1		40 39 52.85	-72 37 26.54	4.5-5' X 2-3' piece of skin (red/white & green metal)

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
4	LF92	C104	8/04/96-56		40 39 46.90	-72 37 27.90	left body gear ; FS 1480 bulkhead assy LBL 8-75 part of LHS body gear LG3
	LW39	Z2661		Z3274	40 39 45.80	-72 37 17.40	left upper wing skin; WS 1336-1423; stringer 5-14
	LW46	Z3123	9/09/96-49		40 39 47.80	-72 37 23.50	left lower wing skin (10'x2'); WS 557-670; mid-spar to stringer 8
	RF109B	C164	8/06/96-46		40 39 47.00	-72 37 27.90	FS 1580-1620, stringer 30R-39R fuselage bulkhead w/frame section
	RF109E	C2381	8/05/96-70	C112	40 39 46.90	-72 37 27.90	FS 1660-1680 stringer 31R-35R
	RF11	C2246	7/19/96	C316	40 39 47.62	-72 37 27.15	FS 1620 frame section from stringer STR 5R-9R
	RF114C	Z3215	9/30/96-1		40 39 48.40	-72 37 17.00	3.5' to 4' square plane skin
	RF12	C2247	7/19/96	C316	40 39 47.62	-72 37 27.15	FS 1220 frame from stringer 5R-11R
	RF122S	C077	8/14/96-10		40 39 47.95	-72 37 07.80	FS 940 frame segment stringer 9R-13R
	RF14	C157	8/06/96-46		40 39 47.00	-72 37 27.90	FS 1060-1120; stinger 19R-24R, fuselage skin sect w/2 windows,
	RF30A	C2252	8/05/96-70	C112	40 39 46.90	-72 37 27.90	FS 1820-1840 stringer 23R-27R with aft cargo door hinge
	RF30B	C2253	8/05/96-70	C121	40 39 46.90	-72 37 27.90	FS 1840-1960; stringer 23R-26R
	RF33E	C2245	8/05/96-70	C110	40 39 46.90	-72 37 27.90	FS 1620-1680; stringer 36R-42R
	RF33K	C692	8/23/96-15		40 39 47.04	-72 37 26.90	fuselage skin FS 1680-1700; stringer 42R-44R
	RF44A	C2254	8/05/96-70	C114	40 39 46.90	-72 37 27.90	FS 1960-2080 stringer 36R-45R bulk cargo door surround
	RF53B	C686	8/23/96-15		40 39 47.04	-72 37 26.90	FS 1540-1600; stringer 35R-43R
	RF53C	C1025	8/23/96-15		40 39 46.89	-72 37 26.59	FS 1540-1620; stringer 24R-31R
	RF54A	C1026	8/23/96-15		40 39 46.89	-72 37 26.59	FS 1725-1820, stringer 44R-50R
	RF54B	C1024	8/23/96-15		40 39 46.89	-72 37 26.59	FS 1760-1780, stringer 43R-45R
	RF54C	C968	8/20/96-12		40 39 47.41	-72 37 27.64	FS 1760-1850; stringers 44R-48R
	RF58	C1037	8/24/96-7		40 39 46.89	-72 37 26.59	FS 2140-2160; stringer 23R - 35R

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
4	RF60	C1049	8/24/96-7		40 39 46.89	-72 37 26.59	right main wheel well; FS 1460; (body steering harness included)
	RF67	C1696	8/30/96-23		40 39 46.70	-72 37 26.50	FS 920-1000, stringer 29R-34R
	RF94B	C404	8/14/96-9		40 39 47.00	-72 37 29.00	cabin entry door R5, partial structure (window damage distinctive); FS 2240-2285; stringer 18R-22R
	RF9D	C2248	8/30/96-23	C1697	40 39 46.70	-72 37 26.50	FS 2018-2040, with partial window
	RW14	C194	8/08/96-30		40 39 47.00	-72 37 27.90	#7 flap track
	RW20	Z3274	9/19/96-1		40 39 45.80	-72 37 17.40	right upper wing skin 96"x33" adjoins mid spar FS1250
	RW21	Z2806		Z3450	40 39 38.99	-72 36 22.67	right wing upper surface, stringer 9-mid spar, WS 1250
	V8	C1656	8/29/96-4		40 39 47.80	-72 37 29.60	misc piece of metal from aircraft
5	CW311	Z2707		Z3467	40 39 51.70	-72 37 25.50	SOB rib web
	CW318	Z2798		Z3450	40 39 38.99	-72 36 22.67	right SOB stiffener, 4th aft of SWB #3; 65B11554-16
	CW323	Z2796		Z3450	40 39 38.99	-72 36 22.67	right SOB web at SWB #1
	CW601	C868	8/17/96-7		40 39 50.94	-72 37 23.39	spanwise beam #3 RBL 78-127.5
	CW812	Z2794		Z3467	40 39 51.70	-72 37 25.50	mid spar web RBL 112-116, 7'x6'
	RW10	C869	8/17/96-7		40 39 50.94	-72 37 23.39	right LW outboard
6	CW307	C2370		C868	40 39 50.94	-72 37 23.39	SWB #3 chord with small segment right SOB web attached
	CW411	Z2547		Z3096	40 39 48.50	-72 37 27.00	upper web at rear spar LH SOB
	CW710	Z2540	9/11/96-4	Z3061	40 39 48.50	-72 37 27.00	CW spar
	CW811	Z2782		Z3370	40 39 48.01	-72 37 27.06	portion of spanwise beam CW tank
	CW901	C970	8/20/96-12		40 39 47.41	-72 37 27.64	spanwise beam #1BL 0 - 60 / chord segment
	CW904	C2177		C897	40 39 51.19	-72 37 22.50	span wise beam #1 - upper LBL SOB connection
	LF10B	C2255		C167	40 39 47.80	-72 37 27.90	portion aft press bulkhead FS 2360

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
6	LF39A	C860	8/17/96-7		40 39 50.94	-72 37 23.39	FS 1319-1434; stringer 5L-23-L
	LF70A	Z2518		Z3096	40 39 48.50	-72 37 27.00	FS 923-960; stringer 29L-35L with FS 940 frame segment
	LW08	C862	8/17/96-7		40 39 50.94	-72 37 23.39	left lower wing & skin WS 1214-1420
	LW10	C859	8/17/96-7		40 39 50.94	-72 37 23.39	LWS 1309-1423; left upper wing skin
	RF42	C845	8/16/96-5		40 39 51.19	-72 37 22.50	FS 1170-1500; stringer 7R-24R with window belt and door frame
	RW17	Z3096	9/12/96-2		40 39 48.50	-72 37 27.00	right hand inboard aileron actuator and support assembly
7	CW218	C2161		C269	40 39 47.00	-72 37 31.00	cw lower skin-left S-14 to S-15
	CW221	Z3492	9/24/96-16		40 39 50.10	-72 37 30.30	external aircraft skin #65B15697-5 approx. 10'x8'
	CW225	Z2756		Z3426	40 39 48.47	-72 37 02.59	lower center wing skin panel; RBL 98; stringer 9; Lot # 9-22-96-1
	CW227	Z2753		Z3426	40 39 48.47	-72 37 02.59	lower center wing skin panel; RBL 98; stringer 13-14, Lot # 9-22-96-1
	CW230	Z2752		Z3426	40 39 48.47	-72 37 02.59	lower center wing skin panel mid spar at BL0; Lot # 9-22-96-1
	CW234	Z2757		Z3426	40 39 48.47	-72 37 02.59	lower center wing skin panel; front spar at BL110; Lot # 9-22-96-1
	CW235	Z2754		Z3468	40 39 49.70	-72 37 30.50	lower center wing skin panel; RBL 85; stringer 14-15; Lot# 9-24-96-16
	CW236	Z2755		Z3468	40 39 49.70	-72 37 30.50	lower center wing skin panel; RBL 57-75; stringer 13-14; Lot # 9-24-96-16
	CW712	Z2815	9/21/96-1	Z3425	40 39 39.69	-72 36 20.69	SWB #2, LBL 93.48 web, 9'x14'H incl fuel hole
	LF10A	C167	8/06/96-46		40 39 47.80	-72 37 27.90	aft pressure bulkhead (approx 50%);
	LF82U	Z2848		Z3494	40 39 49.40	-72 37 30.00	FS 1580 segment stringer 34L
	LF88G	Z2847		Z3494	40 39 49.40	-72 37 30.00	FS 1640 segment stringer 32L
	RF10D	C2235	8/10/96-16	C274	40 39 47.00	-72 37 31.00	FS 1640 frame section
	RF26A	C274	8/10/96-16		40 39 47.00	-72 37 31.00	FS 2275-2360 stringer 11R-23R, aft lower body skin;
	RF27	C269	8/10/96-16		40 39 47.00	-72 37 31.00	FS 2340-2360; stringer 8R-4L aft portion of RHS crown skin

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
7	RF44B	C268	8/10/96-16		40 39 47.00	-72 37 31.00	bulk cargo door structure FS 1960-2060; stringer 23R-46R
	RF45C	C277	8/10/96-16		40 39 47.00	-72 37 31.00	fuselage skin cargo door surround FS 1920-1960; stringer 27R-34R
	RF97	C273	8/10/96-16		40 39 47.00	-72 37 31.00	FS 1870-1930; stringer 22R-23R with window frame (fuselage strip with 3 window frame portions)
8	CW144	Z2784		Z3425	40 39 39.69	-72 36 20.69	CW upper skin 5 pieces
	CW322	Z2735		Z3440	40 39 42.31	-72 36 10.57	CW stiffener (9-22-96-1)
9	CW308	Z2728		Z3440	40 39 42.31	-72 36 10.57	right SOB web (9-22-96-1)
	CW309	Z2727		Z3440	40 39 42.31	-72 36 10.57	right SOB web
	CW314	Z2730		Z3440	40 39 42.31	-72 36 10.57	SWB web (9-22-96-1)
	CW316	Z2734		Z3440	40 39 42.31	-72 36 10.57	CW stiffener (9-22-96-1)
	CW910	Z2724	9/22/96-1	Z3440	40 39 42.31	-72 36 10.57	SWB #1 (9-22-96-1)
	10	CW125	Z2723	9/21/96-1	Z2604	40 39 44.36	-72 37 04.63
CW807		Z2720		Z3440	40 39 42.31	-72 36 10.57	CW mid spar
CW808		Z2719		Z3440	40 39 42.31	-72 36 10.57	CW mid spar RBL 87.26-98.59 (9-22-96-1)
CW912		Z2725	9/21/96-1	Z2604	40 39 44.36	-72 37 04.63	SWB #1 (9-21-96-1)
11		CW1103	Z2749	9/28/96-2	Z3592	40 39 47.20	-72 37 15.16
	CW1104	Z2702	9/22/96-1	Z3362	40 39 48.04	-72 37 22.06	spanwise beam web
	CW118	Z3035	9/08/96-2		40 39 45.30	-72 37 23.70	15' long structural member
	CW122	Z3347	9/19/96-1		40 39 44.50	-72 37 13.30	CW upper skin M.S. to SWB #2, LBL 41 - LBL 96
	CW123	Z2674		Z3347	40 39 44.50	-72 37 13.30	LBL 57.5 floor beam
	CW124	Z2675	9/21/96-1	Z3352	40 39 49.02	-72 37 25.09	upper center section stringer, LBL 11.3 - RBL 76
	CW126	Z2722		Z2604	40 39 44.36	-72 37 04.63	CW upper skin

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
11	CW129	Z2747		Z3592	40 39 47.20	-72 37 15.16	upper center wing left hand SOB-LBL30; STR22-27
	CW220	Z2673		Z3352	40 39 49.02	-72 37 25.09	CW stringer 22 RH end
	CW233	Z2703		Z3360	40 39 48.50	-72 37 22.70	possible CW lower skin
	CW313	Z2732		Z3451	40 39 46.40	-72 37 26.80	CW SOB rib
	CW315	Z2685		Z3352	40 39 49.02	-72 37 25.09	right hand SOB stiffener
	CW325	Z2805		Z3451	40 39 46.40	-72 37 26.80	right SOB rib lower chord segment at SWB #1
	CW328	Z2827	9/22/96-1	Z3358	40 39 49.00	-72 37 25.05	RH SOB rib 13" portion of lwr chord FS 1039 - 1052
	CW329	Z2828	9/22/96-1	Z3358	40 39 49.00	-72 37 25.05	RH SOB rib 24" portion of lwr chord FS 1058 - 1082
	CW333	Z2829	9/22/96-1	Z3358	40 39 49.00	-72 37 25.05	RH SOB rib 26" of inbd & outbd mipspar stiffener
	CW607	Z2506	9/09/96-49	Z3105	40 39 47.25	-72 37 21.90	CW tank piece
	CW711	Z3259	9/19/96-1		40 39 46.90	-72 37 16.00	misc. metal pieces
	CW816	Z2780		Z3010	40 39 47.25	-72 37 21.90	portion of spanwise beam CW tank
	CW908	Z2679	9/19/96-1	Z3347	40 39 44.50	-72 37 13.30	SWB #1 stiffener free flange
	H5	Z3338	9/19/96-1		40 39 44.50	-72 37 13.30	large wing section with window
	LF42E	C391	8/14/96-9		40 39 46.50	-72 37 28.00	FS 1900-1960; stringer 49L-51R
	LF63	Z2519		Z3037	40 39 45.30	-72 37 23.70	skin segment FS 960-1000 stringer 27.5L -31.5L
	LF65	Z2659	9/09/96-49	Z3037	40 39 45.30	-72 37 23.70	FS 1080 stub beam at side of body LHS
	LF80	Z3256	9/19/96-1		40 39 46.90	-72 37 16.00	main entry door L3
	LF82G	C2437	8/26/96-36	C714	40 39 46.40	-72 37 27.80	FS 1620-1680 stringer 48L-50L
	LF86G	C2427		C714	40 39 46.40	-72 37 27.80	FS 1416-1438 stringer 29L-31L
	LF86J	C2438	8/26/96-36	C714	40 39 46.40	-72 37 27.80	FS 1470-1480 stringer 28L-30L

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
11	LF87H	Z2859	9/09/96-49	Z3037	40 39 45.30	-72 37 23.70	FS 920-940 stringer 28L-29L
	LF87I	Z2845		Z3037	40 39 45.30	-72 37 23.70	FS 990 segment stringer 31L-32L
	LF91	Z5112	10/30/96-2		40 39 48.40	-72 37 24.50	FS 1000 lower ring chord stringer 34L-35L; many misc items, details on hard copy
	LW40	Z2538	9/11/96-4	Z3084	40 39 45.20	-72 37 22.70	left lower wing skin; WS 1120-1180; stringer 5-7
	LW41	Z2517	9/09/96-49	Z3037	40 39 45.30	-72 37 23.70	left lower wing skin; WS 1140-1210; rear spar stringer S5
	LW44	Z3364	9/22/96-1		40 39 48.70	-72 37 25.50	left lower wing skin (6'x8'); WS 1335-1450; stringer s4 to mid spar
	LW47	Z3025	9/08/96-2		40 39 47.25	-72 37 21.90	left wing aileron segment (o/b) 3'x4'
	LW50	Z2544	9/11/96-4	Z3084	40 39 45.20	-72 37 22.70	left wing spoiler #5 with actuator
	R5	Z3034	9/08/96-2		40 39 47.25	-72 37 21.90	cargo net full of debris; portion of rudder
	RF111B	C2429		C714	40 39 46.40	-72 37 27.80	FS 1540-1580 stringer 42R-44R
	RF77	Z2505		Z3046	40 39 47.25	-72 37 21.90	FS 1120-1140, stringer 23R-27R
	RW22	Z3007	9/08/96-2		40 39 47.25	-72 37 21.90	right hand HF antenna assembly approximately 8' long
12	CW203, CW1005	C193	8/08/96-30		40 39 47.00	-72 37 27.90	lower CW skin; STR 1-3; LBL 60-13
	CW204, CW1007	C159			40 39 47.00	-72 37 27.90	lower CW skin - STR R.S. -3; LBL 104-62
	CW306	C196	8/08/96-30		40 39 47.00	-72 37 27.90	right cw body rib in-between rear spar and SWB #1
	LF86D	C2425		C714	40 39 46.40	-72 37 27.80	FS 1438-1460 stringer 26L-27L
13	CW1022	C2372	8/11/96-1	C037	40 39 49.51	-72 37 14.83	rear spar stiffener at RBL 21, complete
	CW709	C2265	8/11/96-1	C039	40 39 49.51	-72 37 14.83	intercostal between beam #2 to #3
	CW802	C2164		C038	40 39 49.51	-72 37 14.83	mid spar-lower web piece LBL 66-87
	LF2	C002	8/02/96-23		40 39 46.00	-72 37 28.60	FS 1394-1880 fuselage; stringer 26L-12R
	LF61	C1083	8/26/96-36		40 39 46.40	-72 37 27.80	B. L. 0 keel beam web (wheel well) FS 1460-1480

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
13	RF33J	C1207	8/26/96-36		40 39 46.40	-72 37 27.80	fuselage skin FS 1780-1800; stringer 34R-40R
	RF45E	C1080	8/26/96-36		40 39 46.40	-72 37 27.80	FS 1900-1940 aft cargo door surround; stringer 41R-44R
	RF63	C1081	8/26/96-36		40 39 46.40	-72 37 27.80	FS 1480-1570; stringer 36R-45R with body landing gear trunion
14	CW1020	Z2768	10/03/96-4	Z3500	40 39 46.89	-72 37 33.74	LBL 66; rear spar web segment with stiffener flange
	CW1021	Z2772	9/30/96-1	Z3130	40 39 46.60	-72 37 18.60	CW tank rear spar LBL 85 stiffener
	CW135	Z3211	9/30/96-1		40 39 45.90	-72 37 18.40	8' to 9' piece of metal w/yellow exterior paint
	CW140	Z2771	10/03/96-4	Z3208	40 39 45.90	-72 37 18.40	CW tank upper skin segment
	CW143	Z2770	10/03/96-4	Z3270	40 39 46.76	-72 37 14.05	CW tank upper skin segment@ LBL 106, stringer 2
	CW612	Z2763	10/03/96-4	Z2641	40 39 46.89	-72 37 33.74	spanwise beam 3 web + stiffener RBL 83.24
	LW42	Z3126	9/10/96-4		40 39 46.90	-72 37 19.00	left upper wing skin (3'x10'); WS 1200-1330; stringer 5-12
	RW25	Z3129	9/10/96-4		40 39 46.60	-72 37 18.60	11' long, narrow angular piece with rivets - green color
	RW9	C040	8/11/96-1		40 39 49.51	-72 37 14.83	15'x4.5'x1.5' green metal; right wing with skin
15	CW1018	Z2766	10/03/96-4	Z3270	40 39 46.76	-72 37 14.05	LBL 70; rear spar web segment at upper chord with 8" piece of stiffener
	CW1019	Z2767	10/03/96-4	Z3270	40 39 46.76	-72 37 14.05	LBL 66; rear spar web skin segment with 2' of stiffener
	CW141	Z2769	10/03/96-4	Z3270	40 39 46.76	-72 37 14.05	CW tank upper skin segment with piece of spanwise beam and chord
	LF87C	Z2758	9/20/96-33	Z3277	40 39 46.76	-72 37 14.05	fuselage skin under body fairing; Lot # 9-20-96-33
16	CW222	Z2751		Z3550	40 39 47.11	-72 37 13.88	lower center wing skin panel; LBL 100; stringer 2; Lot # 9-27-96-1
	CW231	Z2715		Z3397	40 39 49.70	-72 37 27.30	CW lower skin
	CW310	Z2729		Z3397	40 39 49.70	-72 37 27.30	right SOB web (9-23-96-5)
	CW312	Z2717		Z3397	40 39 49.70	-72 37 27.30	terminal fitting rear spar wing
	CW321	Z2714		Z3397	40 39 49.70	-72 37 27.30	CW stringer

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
16	CW413	Z2677		Z3277	40 39 46.76	-72 37 14.05	LH SOB rib RS
	CW414	Z2676		Z3277	40 39 46.76	-72 37 14.05	LH SOB web forward of rear spar
	CW813	Z2712		Z3397	40 39 49.70	-72 37 27.30	spanwise beam section
17	CW226	Z2709		Z3397	40 39 49.70	-72 37 27.30	CW lower skin
	CW228	Z2710		Z3397	40 39 49.70	-72 37 27.30	CW lower skin
	CW814	Z2711		Z3397	40 39 49.70	-72 37 27.30	spanwise beam section
18	CW1014	Z2656	9/20/96-33	Z3090	40 39 45.20	-72 37 25.50	Left butt line 98 rear spar stiffener
	CW1015	Z2652		Z3090	40 39 45.20	-72 37 25.50	Aft left rear spar pickle fork, upper rear spar kik fitting
	CW115	Z3089	9/11/96-4		40 39 44.75	-72 37 26.20	CW upper skin M.S. to SWB #1, LBL 45 - LBL 98
	CW149	Z2788		Z3090	40 39 45.20	-72 37 25.50	upper CW tank wing skin @ side of body 4" X 6"
	LF67B	Z2548	9/12/96-2	Z3092	40 39 45.40	-72 37 24.80	MED 3L cutout skin, lower part FS 1250-1241 stringer 24.5L-28.5L
	LF87E	Z2760	9/12/96-2	Z3090	40 39 45.20	-72 37 25.50	stringer 34; Lot # 9-12-96-2
	LW12	C886	8/18/96-6		40 39 46.15	-72 37 26.49	lower left wing skin; WS 525-690
	LW13	C894	8/18/96-6		40 39 46.15	-72 37 26.49	left lower wing skin WS 520-660
	LW22	C887	8/18/96-6		40 39 46.15	-72 37 26.49	#3 left flap track and carriage assembly
	LW23	C906	8/19/96-22		40 39 46.15	-72 37 26.49	left wing #1 flap track
	LW33	C888	8/18/96-4		40 39 46.15	-72 37 26.49	left wing outboard aileron section and wing bulkhead WS 1325-1390
19	LW11	C884	8/18/96-6		40 39 46.15	-72 37 26.49	left wing lower skin; (WS 650-1035; midspar to front spar)
	LW27	C881	8/18/96-6		40 39 46.15	-72 37 26.49	left wing up skin; LWS 586-688; from STR 10 to midspar
20	CW113, CW817	C2233		C894	40 39 46.15	-72 37 26.49	upper CW skin; LBL 72-93; stringer 12-13; this part is part of CW113 & CW817
	CW407A	C2268		C881	40 39 46.15	-72 37 26.49	LH BL127.5 (SOB) rib stiff at mid spar (lower half) o/b wing side 65B11557-3

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
20	CW407B	C2266		C881	40 39 46.15	-72 37 26.49	LH BL127.5 (SOB) rib, stiff at MS (upper half) o/b wing side 65B11557-3
	LW09	C876	8/17/96-7		40 39 46.15	-72 37 26.49	left wing lower skin LWS 1030-1230; front spar aft to S1
	LW20	C2230	8/19/96-22	C863	40 39 46.15	-72 37 26.49	left lower wing skin panel segment; WS 860-902
	LW26	C2264	8/19/96-22	C863	40 39 46.15	-72 37 26.49	left upper wing up skin; WBL 470 to WS 791 from midspar to STR 17
	LW28	C2261	8/19/96-22	C863	40 39 46.15	-72 37 26.49	left upper wing skin; LWS 499-528 from STR 4-7
21	CW107	C2023	8/18/96-6	C891	40 39 46.15	-72 37 26.49	stringer 7-13; upper left hand splice body to center wing LBL 127.5(C891)
	CW111	C2228	8/18/96-6	C879	40 39 46.15	-72 37 26.49	upper CW skin; LBL 107.5-118.5; upper STR 3; center fuel tank
	CW112	C2229		C921	40 39 46.15	-72 37 26.49	upper CW skin piece; LBL 6-29 stringer 20-21
	CW509	C2018		C912	40 39 46.15	-72 37 26.49	front spar LH terminal fitting piece
	LW14	C2017	8/19/96-22	C863	40 39 46.15	-72 37 26.49	left lower wing skin; WS 660-734; stringer S5-S8
22	CW106	C2007		C880	40 39 46.15	-72 37 26.49	center wing tank upper skin stringers 3-6
	CW109	C2014		C873	40 39 46.15	-72 37 26.49	upper CW left hand splice stringer 17-28
	LW19	C2010	8/19/96-22	C863	40 39 46.15	-72 37 26.49	left upper wing skin LWS 670-725 with front spar to S23
	RF51	C2002	8/18/96-6	C891	40 39 46.15	-72 37 26.49	FS 920-1000; stringer S 24-28 (C891)
23	CW215, CW503, RW02	C251	8/08/96-30		40 39 50.14	-72 37 27.24	front spar RH terminal fitting/jack point #2; right hand lower panel; contains jack point #2; this part is part of CW215, RW02, & CW503
	CW223	Z2168		C256	40 39 50.14	-72 37 27.24	rear spar CW tank @ RBL 127, was cut from lower right wing
	CW303	C239	8/09/96-37		40 39 50.14	-72 37 27.24	R14 #5 CW Body Rib. SWB #2 to mid spar
	H3	C1028	8/23/96-15		40 39 46.89	-72 37 26.59	piece of horizontal stabilizer
	LF15A, RF09C	C259	8/09/96-37		40 39 50.14	-72 37 27.24	FS 2100-2160; stringers 22L-30L
	LF26	C255	8/09/96-37		40 39 50.14	-72 37 27.24	FS 2285-2360; stringer 8L-24L
	RF47A	C885	8/08/96-30		40 39 50.14	-72 37 27.24	FS 2530 -2618 stringer 23R - 49L

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
23	RW30	C260	8/09/96-37		40 39 50.14	-72 37 27.24	flap section
	RW6	C256	8/09/96-37		40 39 50.14	-72 37 27.24	right lower wing skin; SOB rib, stringer 3-rear spar
24	CW101	C808	8/15/96-8		40 39 47.40	-72 37 24.60	top fwd, right and center; stringer 22 to front spar; LBL 33 to RBL 127.5
	CW1010	C2138	8/09/96-?	C233	40 39 50.14	-72 37 27.24	rear spar RBL 11-80 , web @ lower chord
	CW116	C2166	9/8/96-30	C224	40 39 50.14	-72 37 27.24	cw stringer
	CW119	C2167	8/8/96-30	C224	40 39 50.14	-72 37 27.24	cw lower skin stringer
	CW206	C2160		C223	40 39 50.14	-72 37 27.24	cw lower skin-left side mid spar to S13; left SOB to LBL 104
	CW209	C2169		C224	40 39 50.14	-72 37 27.24	lower CW skin; STR 14-15; RBL 30-80
	CW219	C2159		C240	40 39 50.14	-72 37 27.24	lower cw skin-fwd left corner
	CW903	C2131		C224	40 39 50.14	-72 37 27.24	spanwise beam #1-lower RBL 53 to 66
	RF28	C217	8/08/96-30		40 39 50.14	-72 37 27.24	R3 main entry door
	RW11	C804	8/15/96-8		40 39 47.40	-72 37 24.60	right hand upper wing segment, front spar to mid spar WS 1186-1280
25	LF40	C802	8/15/96-8		40 39 47.40	-72 37 24.60	BLO web body gear wheel well
	RF55B	C803	8/15/96-8		40 39 47.40	-72 37 24.60	FS 2638-2709, stringer 7R-4L
26	CW1003	C2143	8/08/96-30	C183	40 39 49.60	-72 37 28.10	rear spar RBL33 to RBL87
	CW1004	C2139		C183	40 39 49.60	-72 37 28.10	rear spar web RBL-21 -LBL11
	CW1011	C2145		C183	40 39 49.60	-72 37 28.10	rear spar right side RBL 70 to RBL 33 at lower chord
	CW1012	C2144	8/09/96-31	C183	40 39 49.60	-72 37 28.10	rear spar RBL85
	CW105	C188	8/08/96-15		40 39 49.60	-72 37 28.10	upper CW skin; RH side R.S. to STR 19
	CW202	C186	8/08/96-15		40 39 49.60	-72 37 28.10	lower aft CW skin S1 to S5; LBL 76 to RBL 98
	RF37, CW517	C801	8/15/96-8		40 39 47.40	-72 37 24.60	FS 930-1065; stringer 10R-27R; CW front spar - RH web and stiffener with window frame (upper RH corner) see CW517; this part is part of CW517 & RF37

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
27	RW3	C185	8/08/96-15		40 39 49.60	-72 37 28.10	right wing/part of fuselage FS 1140-1319
	RW8, CW803	C183	8/08/96-15		40 39 49.60	-72 37 28.10	right wing/part of fuselage FS 1140-1319; mid spar upper SOB paddle/fitting/web; right wing upper skin cut into 3 pieces - see C2281 and RF17; part of CW803 & RW08
28	LF45C	C2256	8/29/96-4	C1672	40 39 47.80	-72 37 29.60	FS 1480 bulkhead outer cord
	LF82S	C2417		C1656	40 39 47.80	-72 37 29.60	FS 1690 segment stringer 43L-44L
29	LF73C	C2220	8/29/96-4	C1682	40 39 47.80	-72 37 29.60	FS 2436-2484; stringer 17L-23L
	RF104	C2218	8/29/96-4	C1700	40 39 47.80	-72 37 29.60	portion of fuselage
	RF71	C2215	8/29/96-4	C1700	40 39 47.80	-72 37 29.60	FS 1480-1500; stringer 10R-13R
	RF94A	C2222	8/29/96-4	C1684	40 39 47.80	-72 37 29.60	cabin entry door R5 upper flap seal (upper gate #5R door FS 2261); stringer 17R
	RF94C	C2207	8/29/96-4	C1684	40 39 47.80	-72 37 29.60	cabin entry door R5 lower section; FS 2240-2285, stringer 24R-25R
30	RF56	C996	8/22/96-5		40 39 47.24	-72 37 27.28	FS 2180-2240; stringers 36R-44R
	RF93	C2206	8/29/96-4	C1684	40 39 47.80	-72 37 29.60	FS 2320-2340; stringer 20R-21R
31	RF45F	C644	8/22/96-5		40 39 46.89	-72 37 26.59	aft cargo door lower aft section
	RF52A	C646	8/22/96-5		40 39 46.89	-72 37 26.59	lower belly skin
32	LF51	C642	8/22/96-5		40 39 46.89	-72 37 26.59	FS 940-1000; stringer 35L-39L with piece of bulkhead under wing front spar
	LF52	C611	8/22/96-5		40 39 46.81	-72 37 26.86	FS 2020-2160 stringer 41L - 45R
	LF78	C370	8/14/96-9		40 39 47.35	-72 37 27.06	FS 1680 frame segment; stringers 4L-12L
	LF79	C388	8/14/96-9		40 39 47.35	-72 37 27.06	FS 1860 frame segment; stringer 6L-15L
	RF96	C384	8/14/96-9		40 39 47.35	-72 37 27.06	FS 1800-1848 stringer 22R with two windows (fuselage bulkhead, w/window fragment)
33	LF82E	C315	8/14/96-9		40 39 47.35	-72 37 27.06	FS 1540-1560 stringer 34L-40L; interior bulkhead fragment 1'x2'
	RF52B	C365	8/14/96-9		40 39 47.35	-72 37 27.06	fuselage bulkhead fragment
34	CW1016	Z3297	9/21/96-1		40 39 49.03	-72 37 27.01	inboard leg CW tank left hand pickle fork rear

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
34	CW1017	Z2726	9/20/96-33	Z3280	40 39 46.40	-72 37 26.10	CW rear spar stiffener and web -LBL 98 (9-20-96-33)
	CW104, CW301, CW707	C2151		C729	40 39 46.40	-72 37 27.80	upper right fwd CW skin, double plus chord , STR 19-30; also a portion of right SOB CW rib (CW301); also upper CW skin right hand side STR 19-30 (CW104); spanwise beam #2 RBL127.5 upper paddle fitting/web (CW707); this part is part of CW301 & CW104
	CW131	C2391	8/19/96-22	C863	40 39 46.15	-72 37 26.49	CW upper skin LBL 98 @ S-16
	CW132	Z2823	9/20/96-33	Z3277	40 39 46.76	-72 37 14.05	CW upper skin LBL127; S-2 to R.S.
	CW133	Z2822	9/20/96-33	Z3277	40 39 46.76	-72 37 14.05	CW upper skin LBL127; S-2 to R.S.
	CW145	Z2785		Z3277	40 39 46.76	-72 37 14.05	CW upper skin, 10 pieces
	CW146	Z2787		Z3295	40 39 46.40	-72 37 26.10	CW upper skin tension fittings @ SWB #1, 3" X 6" LBL 98
	CW147	C2382		C863	40 39 46.15	-72 37 26.49	right side CW upper skin
	CW148	Z2737		Z3440	40 39 42.31	-72 36 10.57	CW upper skin
	CW210	C2149		C729	40 39 46.40	-72 37 27.80	lower CW skin; left SOB to LBL 100; R.S. to STR 3; (wing center section, lower skin segment, 20" x 16" fits at intersection of rear spar and Left side of body)
	CW216	C2148		C108	40 39 46.90	-72 37 27.90	lower cw skin- right fwd side S21 to S23
	CW224	Z2750		Z3298	40 39 46.08	-72 37 26.07	lower center wing skin panel; LBL127; stringer 2-5; Lot # 9-21-96-1
	CW317	Z2795		Z3295	40 39 46.40	-72 37 26.10	right SOB web- just below CW310
	CW405	C2373		C863	40 39 46.15	-72 37 26.49	left SOB rib stiffener free FLG + web - 14" long
	CW809	Z3550	9/27/96-1		40 39 47.11	-72 37 13.88	large metal piece
	CW820	Z2793		Z3295	40 39 46.40	-72 37 26.10	mid spar web, LBL 97-105, 9'x12'
	CW902	C897	8/16/96-5	C845	40 39 51.19	-72 37 22.50	spanwise beam #1- LBL 60-100 web segment
	CW906	Z3272	9/19/96-1		40 39 46.50	-72 37 14.50	CW SWB #1BL 0 - RBL53, 5 stiffeners & 1 access door
	CW909	Z2741	9/22/96-1	Z3440	40 39 42.31	-72 36 10.57	portion of spanwise beam #1 upper chord
	CW916	Z2810		Z3451	40 39 46.40	-72 37 26.80	SWB #1 web right hand closure panel

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
34	CW917	Z2811		Z3451	40 39 46.40	-72 37 26.80	SWB #1 web right hand closure panel
	LE2B	C1078	8/26/96-36		40 39 46.89	-72 37 26.59	LE2B is portion of LHS outboard elevator from ES FS 335-385
	LF13A	C120	8/05/96-70		40 39 46.90	-72 37 27.90	FS 2000-2120; stringer 8L-22L with window belt
	LF13B	C139			40 39 47.00	-72 37 27.90	FS 2120-2180; stringer 13L-22L with window belt
	LF14D	C2440	8/05/96-70	C114	40 39 46.90	-72 37 27.90	FS 1466-1480 keel beam segment
	LF16A, CW1002	C2146		C108	40 39 46.90	-72 37 27.90	part of CW1002; Note: saw cut separates part into two pieces; rear spar RBL 0 - RBL 76
	LF16B, CW1006	C2136		C108	40 39 46.90	-72 37 27.90	part of CW1006; Note: saw cut separate part into two pieces; rear spar web LBL21-LBL57
	LF17	C109	8/04/96-111		40 39 46.90	-72 37 27.90	BL 0 keel beam center web from FS 1330-1241
	LF27B	C146	8/06/96-46		40 39 47.00	-72 37 27.90	Left FS 1760-1800. S25L -31L
	LF27D	C149	8/06/96-46		40 39 47.00	-72 37 27.90	LF FS 1840-1940; Stringer 22L - 30L
	LF27E	C2354	8/06/96-46	C146	40 39 47.00	-72 37 27.90	FS 1820-1840 stringer 31L-34L
	LF28B	C147	8/06/96-46		40 39 47.00	-72 37 27.90	LF FS 1980-2020
	LF35D	C2385	8/26/96-36	C739	40 39 46.40	-72 37 27.80	FS 2160-2200 stringer 35L-42L
	LF39B	C112	8/05/96-70		40 39 46.90	-72 37 27.90	FS 1350 frame stringer 22L-29L
	LF42G	C2174	8/26/96-36	C1098	40 39 46.40	-72 37 27.80	FS 1916-1960; stringer 48R-51R
	LF42H	C2386	8/26/96-36	C739	40 39 46.40	-72 37 27.80	FS 1720-1750 stringer 45L-48L
	LF48	C148	8/06/96-46		40 39 47.00	-72 37 27.90	misc fuselage skin sect w/ red paint; FS 1960-2020; stringers 30L - 37L
	LF66	C2322	8/26/96-36	C1080	40 39 46.40	-72 37 27.80	LHS fuselage segment FS 1416
	LF76	C2346	8/14/96-9	C370	40 39 47.35	-72 37 27.06	FS 2484-2598; stringer 23L-42L
	LF77	C2347	8/22/96-5	C651	40 39 46.89	-72 37 26.59	FS 1800 frame segment; stringer 6L-14L
	LF82B	C2408		C863	40 39 46.15	-72 37 26.49	FS 1570-1630 stringer 38L-41L

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
34	LF82H	C2403		C863	40 39 46.15	-72 37 26.49	FS 1630-1660 stringer 39L-41L
	LF82J	C2407		C714	40 39 46.40	-72 37 27.80	FS 1660-1680 stringer 41L-44L
	LF82K	C2411		C714	40 39 46.40	-72 37 27.80	FS 1600-1620 stringer 45L-46L
	LF82L	C2412		C714	40 39 46.40	-72 37 27.80	FS 1630-1660 stringer 41L-43L
	LF82P	C2415		C714	40 39 46.40	-72 37 27.80	FS 1550-1560 stringer 45L-46L
	LF82R	C2416		C1674	40 39 46.70	-72 37 26.50	FS 1625-1635 stringer 40L
	LF82T	C2418		C863	40 39 46.15	-72 37 26.49	FS 1500-1540 stringer 26L-28L
	LF86A	C2422		C714	40 39 46.40	-72 37 27.80	FS 1394-1420 stringer 23L-26L
	LF86B	C2423		C863	40 39 46.15	-72 37 26.49	FS 1394-1420 stringer 26L-28R
	LF86F	C2426		C1674	40 39 46.70	-72 37 26.50	FS 1438 segment stringer 29L-31L
	LF86H	C2428		C306	40 39 47.60	-72 37 27.10	FS 1420 segment stringer 24L-25L
	LF87D	C2333	8/22/96-5	C605	40 39 47.24	-72 37 27.28	FS 960-980 stringer 34L
	LF87F	Z2779	9/21/96-1	Z3298	40 39 46.08	-72 37 26.07	fuselage skin under body fairing; stringer 37L; Lot # 9-21-96-1
	LF88B	Z2846		Z3391	40 39 49.35	-72 37 27.93	FS 1560-1580 stringer 35L-37L
	LF88C	C2442	8/19/96-22	C863	40 39 46.15	-72 37 26.49	FS 1560-1580 stringer 37L-39L
	LF88E	C2436		C1674	40 39 46.70	-72 37 26.50	FS 1660-1680 stringer 34L-37L
	LF88K	Z2861	9/20/96-33	Z3277	40 39 46.76	-72 37 14.05	FS 1640-1660 stringer 34L-35L
	LF90	Z2825	9/20/96-33	Z3277	40 39 46.76	-72 37 14.05	FS1000 ring chord segment with stringer 37L end fitting
	LF93	Z2833		Z3277	40 39 46.76	-72 37 14.05	fuselage segment FS 980 stringer 34L-35L
	LW03	C108	8/04/96-111		40 39 46.90	-72 37 27.90	left lower wing skin jack point to LWS 670
	LW04	C2293	8/05/96-70	C114	40 39 46.90	-72 37 27.90	left lower wing skin; SOB - WS600

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
34	LW07, CW106, CW401	C114	8/05/96-70		40 39 46.90	-72 37 27.90	left upper wing skin; SOB to WBL 200; part of CW106, LW07, & CW401
	LW29C	C2380	8/19/96-22	C910	40 39 46.15	-72 37 26.49	left upper wing skin WS 766-780; stringer 24-25
	LW35	C222	8/08/96-30		40 39 47.00	-72 37 27.00	left wing - outboard section of the inboard aileron
	LW49	C2356	8/04/96-111	C108	40 39 46.90	-72 37 27.90	left wing outboard tip HF antenna portion
	RF100	C2341	8/04/96-111	C108	40 39 46.90	-72 37 27.90	FS 1982-2020 36R-39R; section of aft bulk cargo door
	RF101	C2342	8/04/96-111	C108	40 39 46.90	-72 37 27.90	FS 1980-2010, stringer 38R; handle from aft bulk cargo door
	RF102	C2124	8/23/96-15	C1006	40 39 46.89	-72 37 26.59	right hand side aft bulk cargo door lower section
	RF105	C2343	8/26/96-36	C739	40 39 46.40	-72 37 27.80	FS 1920-1940; stringer 39R-45R
	RF109A	C2379	8/05/96-70	C112	40 39 46.90	-72 37 27.90	FS 1610-1640 stringer 37R-40R
	RF109D	C1069	8/24/96-7		40 39 46.89	-72 37 26.59	FS1620-1660 stringer 30R-33R
	RF10A(1)	C2419	8/26/96-36	C714	40 39 46.40	-72 37 27.80	FS 1520 frame stringer 5R-8R
	RF10A(2)	C2421	8/26/96-36	C714	40 39 46.40	-72 37 27.80	FS 1620 frame stringer 14R-20R
	RF10B	C115	8/05/96-70		40 39 46.90	-72 37 27.90	door (R4)
	RF10C	C2236	8/05/96-70	C110	40 39 46.90	-72 37 27.90	FS 1630-1680; stringer 22R-30R, with R4 door structure
	RF110	Z3298	9/21/96-1		40 39 46.08	-72 37 26.07	FS 1700-1760; stringer 26R-28R
	RF111A	C2424		C1674	40 39 46.70	-72 37 26.50	FS 1560-1590 stringer 49R-51R
	RF111D	C2430		C1674	40 39 46.70	-72 37 26.50	FS 1620-1640 stringer 42R-45R
	RF111E	C2431		C1674	40 39 46.70	-72 37 26.50	FS 1560-1590 stringer 32R-34R
	RF111F	C2432		C863	40 39 46.15	-72 37 26.49	FS 1500-1520 stringer 30R-32R
	RF111H	Z2853		Z3391	40 39 49.35	-72 37 27.93	FS 1540-1580, stinger 23R-24R
	RF15	C117			40 39 46.90	-72 37 27.90	FS 2280-2340 includes saw cut RF9A/B

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
34	RF22	C2334		C112	40 39 46.90	-72 37 27.90	FS 1480-1580, stringer 19R-26R with window frame
	RF26B	C110	8/05/96-70		40 39 46.90	-72 37 27.90	FS 2200-2310 stringer 21R-36R, cargo bulk door right side lower
	RF33A	C2237	8/05/96-70	C110	40 39 46.90	-72 37 27.90	fuselage skin FS 1760-1780; stringer 41R-35R
	RF33B	C2238	8/05/96-70	C110	40 39 46.90	-72 37 27.90	fuselage skin FS 1720-1760; stringer 40R-41R
	RF33C	C2239	8/05/96-70	C110	40 39 46.90	-72 37 27.90	fuselage skin FS 1740-1760; stringer 42R-44R
	RF33D	C2240	8/05/96-70	C110	40 39 46.90	-72 37 27.90	FS 1680-1720; stringers 36R-41R
	RF33F	C2241	8/05/96-70	C110	40 39 46.90	-72 37 27.90	FS 1660-1700; stringers 40R-43R
	RF33G	C2242		C110	40 39 46.90	-72 37 27.90	FS 1640-1740; stringers 43R-51R and 51L-49L
	RF33H	C2244	8/14/96-9	C110	40 39 46.90	-72 37 27.90	FS 1720-1820; stringers 49L-51L, 51R
	RF33I	C2243	8/12/96-3	C110	40 39 46.90	-72 37 27.90	FS 1620-1680; stringers 45L-51L, 51R
	RF36	C142	8/06/96-46		40 39 47.00	-72 37 27.90	misc fuselage skin sect w/ red paint; FS 1080-1120 stringer 24R-27R
	RF39A	C123	8/05/96-70		40 39 46.90	-72 37 27.90	bulk cargo door structure FS 1960-2080; stringer 23R-45R (Fuselage skin, FS 1960)
	RF40	C2330	8/05/96-70	C114	40 39 46.90	-72 37 27.90	FS 1480-1520 stringer 26R-30R, from lot # 8-5-96-70
	RF44C	C2277	8/05/96-70	C112	40 39 46.90	-72 37 27.90	FS 2040 stringer 32R-33R
	RF44D	C2348	8/05/96-70	C123	40 39 46.90	-72 37 27.90	FS 1960-1980; stringer 28R-31R
	RF44E	C2349		C123	40 39 46.90	-72 37 27.90	FS 2060-3000; stringer 29R-36R
	RF45A	C122	8/05/96-70		40 39 46.90	-72 37 27.90	aft cargo door - lower sill latches & locks
	RF45D	C2335	8/05/96-70	C114	40 39 46.90	-72 37 27.90	FS 1760 stringer 42R-43R
	RF45G	C2133	8/23/96-15		40 39 46.89	-72 37 26.59	aft cargo door fragment
	RF52C	C2102	8/22/96-5	C984	40 39 47.24	-72 37 27.28	fuselage skin 3' x 2', aft cargo belly section 46
	RF52D	C2435		C932	40 39 47.36	-72 37 27.71	FS 1520-1550 stringer 48R-50R

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
34	RF52E	C2094	8/22/96-5	C607	40 39 47.24	-72 37 27.28	FS skin rear belly keel beam
	RF52F	C2439		C932	40 39 47.36	-72 37 27.71	FS 1640-1660 stringer 51R-49R
	RF52G	C307	8/12/96-3		40 39 47.60	-72 37 27.10	bulkhead fragment, approx 3'x4'
	RF53D	C2087	8/20/96-12	C936	40 39 47.36	-72 37 27.71	FS 1680-1720, stringer 27R-31R
	RF54D	C2106	8/22/96-5	C647	40 39 46.89	-72 37 26.59	FS 1840-1920, stringer 47R-50R
	RF54E	C2336		C946	40 39 47.41	-72 37 27.64	FS 1780-1840, stringer 38R-46R forward lower corner of aft cargo door cut-out. Lot # 8-20-96-12
	RF55A	C1067	8/24/96-7		40 39 46.89	-72 37 26.59	tail cone / APU exhaust; FS 2742-2775
	RF55C	C2338	8/22/96-5	C651	40 39 46.89	-72 37 26.59	FS 2725-2742, part of RH APU access door hinge
	RF55D	C127	8/6/96-46		40 39 47.00	-72 37 27.90	FS 2664-2742, LH APU access door hinge
	RF62	C2337	8/26/96-36	C739	40 39 46.40	-72 37 27.80	FS 1920-1940, stringer 34R-40R. Lot # 8-26-96-36
	RF64	C2153			40 39 46.40	-72 37 27.80	RHS keel chord aft of FS 1480
	RF66	C2156	8/26/96-36	C1093	40 39 46.40	-72 37 27.80	FS 1536-1620, stringer 42R-49R
	RF73	C2339	8/26/96-36	C739	40 39 46.40	-72 37 27.80	FS 1940-1961, stringer 30R-34R. Lot # 8-26-96-36
	RF75	C2082	8/20/96-12	C940	40 39 47.36	-72 37 27.71	FS 1847-1877, stringer 20R-23R
	RF98	C2155	8/26/96-36	C730	40 39 46.40	-72 37 27.80	FS 1810; outer frame aft cargo door panel stringer STR 24R-28R (aft upper main cargo door sill)
	RF99	C2340	8/05/96-70	C112	40 39 46.90	-72 37 27.90	FS 1810-1836; stringer 27R-30R; forward right upper corner of aft cargo door
	RF9A	C2331		C117	40 39 46.90	-72 37 27.90	FS 1900-2320 stringers 10L-6R Note: saw cut from RHS for RF9B and RF15
	RF9B	C2332		C117	40 39 46.90	-72 37 27.90	FS 1900-2140; stringer 6R-22R with window Note: saw cut from RF 9A and RF15
	RW18	Z3384	9/22/96-1		40 39 49.60	-72 37 27.30	#8 flap track assembly and carriage transmission
	RW32	C210	8/08/96-30		40 39 47.00	-72 37 27.00	right wing trailing edge flap; upper airfoil section
	V10	Z2824		Z3277	40 39 46.76	-72 37 14.05	vertical stabilizer station, fin station 230.412-410.045

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
35	CW120	C2327	8/19/96-22	C904	40 39 46.15	-72 37 26.49	center wing tank spanwise beam
	CW806	C2344	8/19/96-22	C896	40 39 46.15	-72 37 26.49	cw mid spar stiffener BL 11L
	LF67C	C2345	8/18/96-6	C894	40 39 46.15	-72 37 26.49	FS 1260-1280 stringer 28L-31L
	LW29A	C2329	8/18/96-6	C891	40 39 46.15	-72 37 26.49	left upper wing skin WS 780-804 from stringer 22 to forward edge of panel
	LW45	C2357		C880	40 39 46.15	-72 37 26.49	left wing front spar ILES 280-440
36	CW1013	C2284		C2268	40 39 46.15	-72 37 26.49	upper rear spar web
	CW412	C2283		C2268	40 39 46.15	-72 37 26.49	middle web area at first stiffener forward of rear spar LH SOB
	LW37	C2291	8/19/96-22	C863	40 39 46.15	-72 37 26.49	left wing #3 trailing edge flap drive gear box
37	CW110	C2227	8/18/96-6	C879	40 39 46.15	-72 37 26.49	upper center wing skin piece; LH side at stringer 5-1; LBL 104-115 at upper STR 5-1
	CW217	C2093		C662	40 39 46.89	-72 37 26.59	Wing Skin 1' x 2'
	CW229	C2165		C904	40 39 46.15	-72 37 26.49	cw lower skin-matches w/C2160. LBL 104 STR 11.5-13.5
	CW408	C2282		C2268	40 39 46.15	-72 37 26.49	center fuel tank stiffener, SOB, LH S3 upper S2 lower
	CW410	C2270		C896	40 39 46.15	-72 37 26.49	SOB rib at upper FS LH side
	CW504A	C2108	8/22/96-5	C657	40 39 46.89	-72 37 26.59	front spar LH web above access hole approx 8" x 8" section
	CW505	C2140		C880	40 39 46.15	-72 37 26.49	front spar- LH web SOB above access hole
	CW506	C2135		C906	40 39 46.15	-72 37 26.49	front spar LHS corner fitting
	CW507	C2186	8/18/96-6	C2140	40 39 46.15	-72 37 26.49	Front spar center section web
	CW508	C2137		C880	40 39 46.15	-72 37 26.49	front spar lower dry bay access hole
	CW510	C2141	8/19/96-22	C906	40 39 46.15	-72 37 26.49	front spar, lower dry bay access hole
	CW511	C2187		C2175	40 39 46.15	-72 37 26.49	lower front spar Side of Body outboard wing left
	CW516	C2226	8/19/96-22	C863	40 39 46.15	-72 37 26.49	front spar web piece; center fuel tank

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
37	CW605	C2172	8/19/96-22	C902	40 39 46.15	-72 37 26.49	spanwise beam #3LBL 127.5 paddle fitting and web
	CW905	C2107		C657	40 39 46.89	-72 37 26.59	spanwise beam #1 - lower web at LBL 98 intercostal (wing center section intercostal)
	LW15, CW 403	C2175	8/18/96-6	C902	40 39 46.15	-72 37 26.49	left upper wing skin at SOB S25-S33
	RF47B	C219	8/18/96-6		40 39 46.15	-72 37 26.49	FS 2484-2638, stringer 1R-17R
38	CW1024	C2038	8/18/96-6	C891	40 39 46.15	-72 37 26.49	CW outboard leg of left RS terminal fitting
	LW18	C2032	8/18/96-6	C912	40 39 46.15	-72 37 26.49	left lower wing skin; WS 650-760; STR 10-13
	LW29B	C2040		C891	40 39 46.15	-72 37 26.49	left wing up skin; LWS 771-808 with front span cap (skin segment (C891))
39	CW108, CW804	C2027	8/18/96-6	C879	40 39 46.15	-72 37 26.49	upper CW LH splice S14 (M.S.) (CW108); mid spar - 3' portion of LBL 127.5 fitting; this part is part of CW108 & CW804
	CW207	C238	8/09/96-37		40 39 50.14	-72 37 27.24	lower center and left CW skin 5-10 to 5-15; LBL 97 to RBL 104
	LF27G	C2355	8/09/96-37	C237	40 39 50.14	-72 37 27.24	FS 1920-1940 stringer 32L-36L
	LF33B	C2384	8/09/96-37	C232	40 39 50.14	-72 37 27.24	FS 2270-2300 stringer 10L-13L
	LW38	C2029	8/18/96-6	C891	40 39 46.15	-72 37 26.49	left wing #1 flap carriage (C891) (See C229)
	RF59	C236	8/09/96-37		40 39 50.14	-72 37 27.24	upper fwd inboard section wheel well wall; FS 1360-1380
	RW31	C2374	8/09/96-37	C232	40 39 50.14	-72 37 27.24	right wing outboard fore flap
40	LF27A	C2352	8/08/96-30	C227	40 39 50.14	-72 37 27.24	FS 1740-1800 stringer 30L-34L
	LF27C	C2353	8/09/96-37	C232	40 39 50.14	-72 37 27.24	FS 1760-1810 stringer 25L-30L
41	LF15B	C2351	8/09/96-37	C259	40 39 50.14	-72 37 27.24	FS 2160-2220; stringer 23L-30L
	LF60	C2321	8/09/96-37	C259	40 39 50.14	-72 37 27.24	skin panel FS 2020-2040; stringer 36L-41L
	RW26	C234	8/09/96-37		40 39 50.14	-72 37 27.24	trailing edge flap
	RW28	C235	8/09/96-37		40 39 50.14	-72 37 27.24	trailing edge flap
	RW5	C232	8/09/96-37		40 39 50.14	-72 37 27.24	right wing lower skin; RWS 1196-1424

GRP #	Log #	Tag #	FBI #	Source Tag #	Latitude	Longitude	Description (Actual)
42	CW801, CW102, CW702	C224	8/08/96-30		40 39 50.14	-72 37 27.24	mid spar web RBL 85 to LBL 49 (CW801); SWB #2 RH web RBL 30-80 (CW702); Top right portion of CW tank (CW 102)
	H9	C226	8/08/96-30		40 39 50.14	-72 37 27.24	horizontal stabilizer skin section
	LF29	C227	8/08/96-30		40 39 50.14	-72 37 27.24	FS 1540-1820 left side fuselage
	LW38	C229	8/08/96-30		40 39 50.14	-72 37 27.24	left wing #1 flap carriage ((See C2029)
	RW12	C2232	8/09/96-37	C232	40 39 50.14	-72 37 27.24	lower wing skin; right hand wing; WS 1214-1243; FS 6 to rear spar
	RW29	C223	8/08/96-30		40 39 50.14	-72 37 27.24	right trailing edge flap section
43	CW103	C221	8/08/96-30		40 39 50.14	-72 37 27.24	CW upper skin LBL 5 - RBL 100, r.s. to SWB #1
	CW205	C218	8/08/96-30		40 39 50.14	-72 37 27.24	lower CW skin; S-4 to S-10; left SOB to RBL 80
44	CW1001	C2280		C183	40 39 49.60	-72 37 28.10	#3 of 3 tags on same piece right side CW rear spar (see also C2278 (RF17), C2279 (CW302))
	CW302	C2279		C183	40 39 49.60	-72 37 28.10	#2 of 3 on same piece right side CW upper segment SOB rib (see also C2278 (RF17), C2280 (CW1001))
45	CW708	C2275	8/08/96-68	C183	40 39 49.60	-72 37 28.10	spanwise beam #2; RBL 83-110 at lower chord
	RF17	C2278		C183	40 39 49.60	-72 37 28.10	right hand body attached to right hand upper wing with 3R door opening; (#1 of 3 tags (see also C2279 (CW302), C2280 (CW1001)))